
Caring for Adult Patients
with Suicide Risk

A Consensus Guide
for Emergency

Departments

Suicide Prevention Resource CenterSPRC

Caring for Adult Patients with Suicide Risk: A Consensus Guide for Emergency Departments (the full and quick guide versions)
is based upon the best information available at the time of publication. It is designed to provide information and assist decision-
making and act as a guideline only. It is not intended to define a standard of care and should not be construed as one. Neither
should it be interpreted as prescribing an exclusive course of management. Variations in practice will inevitably and appropriately
occur when providers take into account the needs of individual patients, available resources, and limitations unique to an
institution or type of practice. Every health care professional making use of these guidelines is responsible for evaluating the
appropriateness of applying them in the setting of any particular clinical situation.

Consensus Panel Members

© 2015 Education Development Center, Inc. All rights reserved.

Michael Allen, MD
Cara Anna
Gary Behrman, PhD, LCSW
Jon Berlin, MD
Lanny Berman, PhD
Edward Bernstein, MD, FACEP
Emmy Betz, MD, MPH
Edwin Boudreaux, PhD
Edward Boyer, MD, PhD
Peter Brown, MA
Greg Brown, PhD
Marilyn Bruguier Zimmerman, MSW
Stuart Buttlaire, PhD, MBA
Joel Carr, PhD, LCSW, LPC
Jennifer Chaffin, MD
Cindy Claassen, PhD
M. Justin Coffey, MD
Maureen Cooper, MSN, RN
Glenn Currier, MD, MPH
Susan De Luca, PhD
John Draper, PhD

Ken Duckworth, MD
Avrim Fishkind, MD
Amy Goldstein, PhD
Peter Gutierrez, PhD
Jill Harkavy-Friedman, PhD
Charles R. Harman, MS
Matt Havens, MSW, LCSW
Lisa Horowitz, PhD, MPH
Darcy Jaffe, MN, ARNP, NE-BC,

PMHCNS-BC
Barbara Kaminer, LCSW
Shelby Kneer, MSW, LCSW
David Knesper, MD
Randolph Knight, MD, FACEP
Gail Lenehan, EdD, MSN, RN, FAEN,

FAAN
DeQuincy Lezine, PhD
Mary Nan Mallory, MD
Anne Manton, PhD, APRN, FAEN, FAAN
Richard McKeon, PhD, MPH
Van Miller, PhD

James Mitchiner, MD, MPH
Gillian Murphy, PhD
Marlene Nadler-Moodie, MSN, APRN,

PMHCNS-BC
Meera Narasimhan, MD
Stephen O’Connor, PhD
Mary Ellen Palowitch, RN, MHA
Seth Powsner, MD
Laura Raymond, BSN, RN, CEN
Brett Schneider, MD, LTC, MC
Susan Self, MSW, LCSW, CCW
Morton Silverman, MD
Chris Souders, MD
Barbara Stanley, PhD
Lauren Whiteside, MD, MS
Richard Wild, MD, JD, MBA, FACEP
Michael Wilson, MD, PhD, FAAEM
Matthew Wintersteen, PhD
Doug Zatzick, MD
Scott Zeller, MD
Leslie Zun, MD, MBA, FAAEM

Contents

1. About the Guide . 1
1.1 Introduction 1

1.2 Key Components of Caring for Adult Patients with Suicide Risk in EDs 2

2. Decision Support Tool . 3
2.1 About the Decision Support Tool 3

2.2 Using the Decision Support Tool 5

2.3 Comprehensive Suicide Risk Assessment 7

3. ED-Based Brief Suicide Prevention Interventions . 8
3.1 Brief Patient Education 9

3.2 Safety Planning 10

3.3 Lethal Means Counseling 12

3.4 Rapid Referral 13

3.5 Caring Contacts 14

3.6 Crisis Center Information 15

4. Discharge Planning Checklist . 16

5. Providing Patient-Centered Care . 18

6. Support for the Emergency Department . 21

6.1 Documenting the ED Visit 21

6.2 Working with Crisis Centers 22

6.3 Using Telepsychiatry with Suicidal Patients 23

6.4 Suicide Risk Associated with Intoxication and Substance Use Disorders 23

6.5 Reducing Liability Concerns 23

Appendices . 27
Appendix A: Quick Guide 28

Appendix B: Guide Resources and URLs 29

Appendix C: Primary Screening and Suicide Risk Assessment 30

Appendix D: Sharing Patient Health Information 32

Appendix E: Sample Letter to Outpatient Mental Health Providers 35

Appendix F: Community Resource List Template 37

Appendix G: Caring Contacts Sample Materials 38

Appendix H: Key Elements of a Patient Care Plan 40

Appendix I: Examining Your Views about Suicide 41

References 42

Acknowledgments . 44

“[I]t is important to recognize that suicidal experiences exist on a continuum. Some
people have seriously considered suicide, some have made plans that were not carried
out, and some have attempted suicide. Of the millions of people who have lived
through a suicidal crisis, the vast majority recover.”

 —The Way Forward: Pathways to Hope, Recovery, and

Wellness with Insights from Lived Experience

Caring for Patients with Suicide Risk | 1

1 About the Guide

1.1 Introduction
Caring for Adult Patients with Suicide Risk: A Consensus Guide for
Emergency Departments (the ED Guide) is designed to assist emergency
department (ED) providers with decisions about the care and discharge of
patients with suicide risk. Our main goal in developing and disseminating
this guide is to improve patient outcomes after discharge.

Studies indicate that the risk of a suicide attempt or death is highest within the first 30
days after discharge from an ED or inpatient psychiatric unit. Yet for many reasons, up to
70 percent of patients who leave the ED after a suicide attempt never attend their first
outpatient appointment (Knesper, 2010).

ED providers are in a unique position to improve outcomes and facilitate a safer discharge
for patients with suicide risk by providing them with brief interventions, onsite mental health
consultations when appropriate, and linkages to sources of follow-up care. Research suggests
that ED-based interventions could reduce annual deaths from suicide by 20 percent (National
Action Alliance for Suicide Prevention: Research Prioritization Task Force, 2014).

The ED Guide provides information about decision support, brief
interventions, and discharge planning with adult patients who have been
identified as having some risk of suicide. It can also help answer the
following questions:

 » Can this patient be discharged or is further evaluation needed?
 » How can I intervene while this patient is in the ED?
 » What will make this patient safer after leaving the ED?

A Quick Guide version of this document is in Appendix A. We recommend
providers read the complete version before using the Quick Guide.

A comprehensive set of external resources, referenced in this guide, can
be accessed by clicking on the blue text or viewing the list of resources in
Appendix B.

The ED Guide was written for health care professionals (e.g., physicians,
nurses, mental health specialists, and other practitioners) who provide
clinical care in EDs, although some topics may be appropriate for ED and
hospital administrators. The authors recognize that clinical roles vary across
EDs, therefore institutions can adapt the recommendations given here to
their own organizational structures. In this guide, all relevant health care

professionals are referred to as “provider.” All clinical information provided in this guide is
meant to complement, not replace, provider judgment.

WHAT’S INSIDE:

 » Key components of caring for adult
patients with suicide risk in EDs

 » Decision Support Tool  Section 2

 » ED-based interventions  Section 3

 » Discharge planning checklist
 Section 4

 » Patient-centered care guidelines
 Section 5

 » Information on related topics, such
as documentation, working with
crisis centers, and intoxication and
substance use disorders

 » Tools and resources to support
implementation of the ED Guide

http://www.sprc.org/sites/sprc.org/files/EDGuide_quickversion.pdf

Caring for Patients with Suicide Risk | 2

The ED Guide was developed with extensive input from a consensus panel of experts from
emergency medicine and suicide prevention organizations, including people who lived
through suicidal experiences (i.e., “lived experience.”). Recommendations in the ED Guide
were developed using an iterative process that included both reviews of the literature and
expert panel consensus. For more on how the ED Guide was developed, see the companion
paper, Technical Report: Developing Caring for Adult Patients at Risk of Suicide: A Consensus
Guide for Emergency Departments.

1.2 Key Components of Caring for Adult Patients with
Suicide Risk in EDs
Figure 1 illustrates one process for the care and discharge of adult patients with suicide risk
from EDs. This process emphasizes the actions and decisions that are most relevant for the
discharge of patients in lower-risk categories. The items shaded blue are consensus-based tools
and resources provided in this guide. Broader topics, such as the utility of universal screening
or appropriate medical screening of mental health patients in EDs, are available from other
authoritative sources and may be consulted by EDs developing suicide care protocols.

Figure 1. Process for Care and Discharge of Patients with Suicide Risk for EDs

Adult
patient

with
suicidal

ideation or
suspected
suicide risk

1,2,3

Assess
patient

capacity
to make

healthcare
decisions

Use Decision
Support Tool
for secondary

screening
(Section 2)

Use SAFE-T
(Section 2.3)

Consult
mental health

specialist
for further

evaluation &
suicide risk
assessment

Provide
ED-Based

Brief Suicide
Prevention

Interventions
(Section 3)

Use
Discharge
Planning
Checklist

(Section 4)

Discharge
and
refer

Admit

Continue with medical
assessment; Treat or

observe as appropriate Make level
of care

determinationSuicide
attempt

as reason
for visit

1 Identification of individuals at risk may occur as a result of (1) patient disclosure; (2) reports by family, friends, or other collaterals;
 (3) individual indicators such as depression, substance use or debilitating illness; or (4) primary screening.
2 See Appendix C for information on primary screening.
3 Consult your ED’s policies to determine how medical clearance applies to this diagram.

Capacity
No

Capacity
Yes

Inpatient
Care

Outpatient
CareScore 1+

Score 0

Provide patient-centered care

About the Guide1

http://www.sprc.org/sites/sprc.org/files/consensuspanelroster.pdf
http://www.sprc.org/sites/sprc.org/files/ED_DevelopmentCaringPatientSuicideRisk.pdf
http://www.sprc.org/sites/sprc.org/files/ED_DevelopmentCaringPatientSuicideRisk.pdf

Caring for Patients with Suicide Risk | 3

2 Decision Support Tool

2.1 About the Decision Support Tool
What is the Decision Support Tool?
The Decision Support Tool is a secondary screening instrument developed by expert
consensus to help ED providers make decisions about the care and discharge of adult
patients with suicide risk. It indicates whether a patient’s health and safety needs may
be met in the outpatient environment following a brief ED-based intervention or whether
evaluation from a mental health specialist may be needed first. The Decision Support Tool
is designed for use with adult patients who have been identified as having suicide risk (i.e.,
suicidal ideation or suspected suicide risk) and who have the capacity to make health care
decisions. Identification of these patients may occur as a result of (1) patient disclosure; (2)
reports by family, friends, police, or other collaterals; (3) individual patient presentations,
such as depression, substance use, or debilitating illness; or (4) primary screening. The
Decision Support Tool does not replace a provider’s best judgment or experience.

Who should use the Decision Support Tool?
Clinical staffing roles vary in EDs, and the Decision Support Tool may be used by ED
physicians, nurses, and mental health specialists.

How does the Decision Support Tool differ from primary screening
and suicide risk assessment tools?
The Decision Support Tool is a secondary screening tool that helps providers with practical
decisions, such as “Can I make a disposition decision without consulting a mental health
specialist?” and “Is it appropriate to discharge this patient after providing a brief ED-based
intervention?”

In the ED, primary screening tools are used to detect possible suicide risk in every ED patient
(universal screening) or in patients belonging to groups shown to be at a higher-than-
average risk of suicide (selective screening), such as patients with depression. Primary
screening does not uncover the nature of suicide risk that may be present.

A comprehensive suicide risk assessment is used to collect detailed information about a
patient’s suicide risk (e.g., risk and protective factors), to detect the possibility of imminent
risk, and to inform treatment decisions.

Table 1 describes the relationships among these different tools. For more information on
Suicide Risk Assessment see Appendix C.

The Decision Support
Tool is a secondary
screening tool that
helps providers with
practical decisions
such as, “Can I make
a disposition decision
without consulting
a mental health
specialist?”

Caring for Patients with Suicide Risk | 4

Table 1. Using Primary, Secondary, and Risk Assessment Tools in the ED

TYPE OF TOOL USED WITH TELLS YOU
LOCATION IN
THE ED GUIDE

Primary Screening
Tool (universal or
selective)

Every ED patient or
patients with known risk
factors

Whether suicide risk
is present or absent

Appendix C

Secondary Screening
Tool (Decision
Support Tool)

Patients with some suicide
risk as identified through
universal screening,
patient disclosure, or other
indicators

Whether discharge
following ED-based
interventions may
be appropriate or
further assessment
by a mental health
specialist is needed
to make a disposition
determination

Section 2.2

Comprehensive
Suicide Risk
Assessment

Patients with suicide risk
who score positive (≥1) on
the Decision Support Tool

Note: If resources permit, a
suicide risk assessment may
be used with any patient
with suicide risk.

Information about
a patient’s risk and
protective factors,
immediate danger,
and treatment needs

Appendix C

How does the Decision Support Tool inform inpatient admission
decisions?
The Decision Support Tool indicates which patients with suicide risk may need a mental
health evaluation (which should include a suicide risk assessment) during the ED visit.
Informed decisions about admission combine the results of a comprehensive suicide risk
assessment, the provider’s clinical judgment, input from the patient and his or her social
supports, input from the team of professionals caring for the patient, and the institution’s
policies and procedures for suicide evaluation and management.

Primary screening, secondary screening, and suicide
risk assessment are distinct but related practices
designed to help providers understand the nature of
their patients’ suicide risk.

Decision Support Tool2

Caring for Patients with Suicide Risk | 5

2.2 Using the Decision Support Tool
The Decision Support Tool is a six-item, yes/no response tool (Figure 2). The first item, with
no number, is unscored and is designed to confirm that suicide risk exists and to transition
into the topic of suicide. Items numbered 1 through 6 are scored. Step-by-step instructions
follow the tool.

Y

Y N

Y N

Y N

Y N

Y N

Y N

Decision Support Tool

Transition question: Confirm Suicidal Ideation
Have you had recent thoughts of killing yourself?
Is there other evidence of suicidal thoughts, such as reports from family or friends?
Not part of scoring.

1
Thoughts of carrying out a plan
Recently, have you been thinking about how you might kill
yourself?
If yes, consider the immediate safety needs of the
patient.

2 Suicide intent
Do you have any intention of killing yourself?

3 Past suicide attempt
Have you ever tried to kill yourself?

4
Significant mental health condition
Have you had treatment for mental health problems? Do
you have a mental health issue that affects your ability to do
things in life?

5

Substance use disorder
Have you had four or more (female) or five or more (male)
drinks on one occasion in the past month or have you used
drugs or medication for non-medical reasons in the past
month? Has drinking or drug use been a problem for you?

6
Irritability/agitation/aggression
Recently, have you been feeling very anxious or agitated?
Have you been having conflicts or getting into fights? Is there
direct evidence of irritability, agitation, or aggression?

STEP 1: Inform the patient.
Tell your patient that you will be asking a few questions to help you consider next steps.

STEP 2: Review the patient’s suicidal ideation.
If this is your first interaction with the patient, begin by confirming that he or she has
suicidal ideation. Ask the patient directly1 or state your understanding of the nature of his or
her suicide risk. This will facilitate a smooth transition to item number 1 (plan).

1 If the patient says that he or she does not have suicidal ideation and there is no evidence to suggest that he or she may be at
risk, this tool is not needed. Review the reasons why he or she was identified as having suicide risk.

Decision Support Tool2

Caring for Patients with Suicide Risk | 6

Decision Support Tool2

STEP 3: Ask questions for items 1 through 6.
The tool includes example questions to ask. Use an open, nonjudgmental style to overcome
social response bias and encourage honest answers.

STEP 4: Review other available information.
Use available data (e.g., patient observation, medical records) and consult with available
collaterals (e.g., friends, family members, and outpatient providers) to corroborate the
patient’s report. Let the patient know you would like to contact his or her collaterals, and
that the visit may be delayed while you are awaiting corroborating information.

Can ED providers share patient health information with others?

Yes. For patients with concerning risk factors who minimize or deny suicide risk, it
may be life-saving to contact collaterals for corroborating information. First request
the patient’s permission to contact friends, family, or outpatient treatment providers.
If the patient declines to consent after reasonable attempts have been made to obtain
permission, there are circumstances in which collaterals may be contacted without the
patient’s permission. HIPAA permits such contacts when the clinician, in good faith,
believes that the patient may be a danger to self or others.

 » For more information see Appendix D: Sharing Patient Health Information

STEP 5: Check the score.
A “yes” response is equal to 1. Total the number of “yes” responses on items 1–6.2

Score 0. If the response to every item (1–6) is “no,” discharge may be appropriate
following the provision of one or more ED-based brief suicide prevention
interventions.3 These are described in Section 3, ED-Based Brief Suicide Prevention
Interventions.

Score ≥1. If the responses to the transition question (i.e., suicidal ideation) and
any item 1–6 are “yes,” consider consulting a mental health specialist4 during the
ED visit for further evaluation, including a comprehensive suicide risk assessment.
Consider the immediate safety needs of the patient as you determine next steps. If the
evaluation points to discharge as the recommended disposition, provide the ED-based
brief suicide prevention interventions listed in Section 3.

STEP 6: Tell the patient what happens next.
Explain next steps. For example:

Score 0. Say that you are considering discharging him or her to an outpatient care setting and
would first like to provide a brief intervention. Describe the intervention you plan to use. Ask for
the patient’s feedback on this plan and discuss any reservations he or she may have about it.

Score ≥1. Say that you would like him or her to see a specialist for further evaluation as
part of the ED visit. Explain that the specialist may repeat some of the questions that you’ve

2 Suicidal ideation is an unscored item and should not be included in the scoring.
3 In settings where a mental health specialist is readily available, consider referring all patients with any suicidal ideation or
suspected suicide risk to the mental health specialist for further evaluation, including suicide risk assessment.
4 The availability of mental health specialists varies in EDs. Some hospitals use telepsychiatry to provide this service (see
Section 6.3).

Use available
data (e.g., patient
observation,
medical records)
and consult with
available collaterals
(e.g., friends, family
members, and
outpatient providers)
to corroborate the
patient’s report.

Caring for Patients with Suicide Risk | 7

already asked. Be familiar with the type of suicide risk assessment used in the mental health
specialist’s evaluation.

Involve the patient in the decision-making process. Research suggests that shared decision
making lowers patient stress, gives patients a sense of control, and leads to better outcomes
(Durand et al., 2014; Hamann, Leucht, & Kissling, 2003; Priebe et al., 2007; Loh et al., 2007).
Patients with suicide risk report higher satisfaction when they are involved in decisions
about their care.

Provide a wait time estimate. If wait times are significant, ask what will increase the
patient’s comfort.

2.3 Comprehensive Suicide Risk Assessment
Mental health evaluations conducted during the ED visit should include a comprehensive
suicide risk assessment that goes beyond the secondary screening performed using the
Decision Support Tool. The purposes of the risk assessment are to determine whether
the patient is in immediate danger and to make decisions about treatment. It is also an
opportunity to form a therapeutic relationship with the patient.

With ED patients whose primary diagnosis or primary complaint is an emotional or
behavioral disorder, the Joint Commission’s National Patient Safety Goal 15.01.01 calls for
a comprehensive risk assessment that identifies patient and environmental characteristics
that may increase or decrease his or her suicide risk. The SAFE-T Guide (Suicide Assessment
Five-step Evaluation and Triage), developed by the Substance Abuse and Mental Health
Services Administration (SAMHSA), may be used in conjunction with the Decision Support
Tool to meet this objective (Fowler, 2012). Suicide Safe: the suicide prevention App for health
care providers is also available free from SAMHSA. To facilitate adoption of screening and
risk assessment protocols, EDs can post suicide prevention education materials in clearly
visible locations. Posting these materials increases provider knowledge of suicide risk and
skills in managing suicidal patients (Currier, 2012). More information on comprehensive
suicide risk assessment and ways to improve your institution’s current risk assessment
practices are provided in Appendix C.

Decision Support Tool2

Although precisely who may die by suicide cannot be known, suicide
risk assessment is a valuable clinical tool because it can ensure that
those requiring more services get the help they need. In other words,
it is not necessary to have a crystal ball. If the assessment information
shows that a client fits the profile of an individual at significant risk,
appropriate actions should be taken.

—SAMHSA Treatment Improvement Protocol (TIP) 50

http://www.jointcommissionconnect.org/NR/rdonlyres/F4F18DC6-5DA8-4695-94BA-6E384E250540/0/NPSG_15_01_01_finallinked.pdf
http://store.samhsa.gov/product/Suicide-Assessment-Five-Step-Evaluation-and-Triage-SAFE-T-/SMA09-4432
http://store.samhsa.gov/product/SAMHSA-Suicide-Safe-Mobile-App/PEP15-SAFEAPP1
http://www.sprc.org/library_resources/items/using-your-patient-suicidal-poster-and-triage-guide

Caring for Patients with Suicide Risk | 8

3 ED-Based Brief Suicide Prevention
Interventions

This section provides a menu of ED-based brief suicide prevention
interventions5 that may be performed in an ED by specialist or non-specialist
ED providers.6 The interventions are geared toward patients who will be
discharged and given prior to a patient’s discharge.

Brief interventions can help decrease suicide risk, help patients manage suicide-related
symptoms after discharge, and promote continued engagement with treatment. This
section provides a short description, action steps, and related resources for each of the ED-
based brief suicide prevention interventions listed in Table 2.

When appropriate, it is recommended that ED providers bundle these interventions,
providing them jointly rather than individually. When implemented as a group, the
interventions have a greater effect on outcomes than when presented individually
(Hampton, 2010). Resources for implementing these interventions may vary in different
hospitals and communities. When choosing interventions, identify the combination of
strategies that best fit your patients’ clinical needs and your facility’s resources.

Table 2 . ED-Based Brief Suicide Prevention Interventions

Incorporate crisis center/hotline information into any intervention selected (3)

Brief Patient Education (1)

Safety Planning (1, 2)

Lethal Means Counseling (2)

Rapid Referral (1)

Caring Contacts (1)

Recommended by: (1) ED Consensus Panel, (2) Suicide Prevention Resource Center Best Practices
Registry, (3) The Joint Commission guidance on preventing suicide in emergency departments

As this chart suggests, including crisis center/hotline information (e.g., give the patient the
hotline number with information about the service) with every brief intervention provided is
essential. Whenever possible incorporate motivational interviewing techniques (Britton, 2012),
shared decision making, and peer support services. The patient and provider should work
together to make decisions about intervention, discharge planning, and next steps. View these
interventions as an opportunity to form a therapeutic relationship with the patient.

5 This guide does not cover pharmacologic or psychotherapy-based treatments. For more information on these, see the following
resources: VA/DoD Clinical Practice Guideline for Assessment and Management of Patients At Risk for Suicide, American Psychiatric
Association Practice Guidelines for the Assessment and Treatment of Patients with Suicidal Behaviors, and American Association for
Emergency Psychiatry Treatment of Behavioral Emergencies Guidelines.
6 As with other sections in this Guide, ED-based brief suicide prevention interventions may be provided by ED physicians, nurses,
or mental health specialists.

http://www.suicidepreventionlifeline.org/getinvolved/materials.aspx
http://www.sprc.org/bpr
http://www.sprc.org/bpr
http://www.jointcommission.org/assets/1/18/SEA_46.pdf
http://www.healthquality.va.gov/guidelines/MH/srb/VADODCP_SuicideRisk_Full.pdf
http://psychiatryonline.org/pb/assets/raw/sitewide/practice_guidelines/guidelines/suicide.pdf
http://www.emergencypsychiatry.org/data/CO%20Consensus%20guidelines%20treatment%20behavioral%20emergencies.pdf

Caring for Patients with Suicide Risk | 9

3.1 Brief Patient Education
The Brief Patient Education intervention helps the patient understand his or her condition
and treatment options and may facilitate patient and family adherence to the follow-up
plan. As patients with suicide risk often do not attend follow-up mental health appointments
after discharge, the ED visit may be the best—or only—opportunity to provide these patients
and their family members with important suicide prevention information. Written materials
may complement, but not replace, direct, one-on-one communication between provider
and patient.

Action Steps
 » Ask the patient for permission to include his or her family members, close friends, and/

or a certified peer specialist in the intervention. A peer specialist is a person with lived
experience who is trained and certified to provide services to others.

 » Discuss the following:

 ✓ Patient’s current condition
 ✓ Risk and protective factors
 ✓ Type of treatment and treatment options
 ✓ Medications and adherence
 ✓ Substance use
 ✓ Home care
 ✓ Lethal means restriction
 ✓ Follow-up recommendations
 ✓ Signs of a worsening condition (e.g., increased frequency of suicidal thoughts,

increased trouble sleeping) and how to respond (e.g., ask friends or family to help
keep you safe, remove access to lethal means).

 » Communicate that treatment is effective. For example, tell the patient, “Research
shows that mental health treatment helps people recover from suicidal thoughts or
feelings (Brown et al., 2005; Linehan et al., 2006). If you follow-up with treatment, you
will feel better.”

 » Explain when a return visit to the ED is warranted.

 » Provide verbal and written information identifying the local crisis center or crisis line.
Assist the patient in making a call to the crisis center before leaving the ED.

 » Use teach-back techniques to ensure the patient and his or her family understand the
information provided. For example:

“We talked about important next steps. Can you tell me what you’ll do when you get
home?”

“I want to be sure I explained everything clearly. Can you please explain it back to me
in your own words?”

 » Show empathy and respect for patient autonomy and privacy. The goal of the Brief Patient
Education intervention is to instill hope of recovery and to reduce stigma and shame.

 » Provide written educational materials, including a list of community resources.

ED-Based Brief Suicide Prevention Interventions3

Communicate that
treatment is effective.
For example, tell the
patient, “Research
shows that mental
health treatment helps
people recover from
suicidal thoughts or
feelings.”

http://www.nimh.nih.gov/health/publications/suicide-in-america/index.shtml
http://www.sprc.org/library_resources/items/understanding-risk-and-protective-factors-suicide-primer-preventing-suicide
http://www.suicidepreventionlifeline.org/getinvolved/locator.aspx
http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/redtool3a.html#Component7

Caring for Patients with Suicide Risk | 10

ED-Based Brief Suicide Prevention Interventions3

Patient Education Resources

 » Suicide in America—FAQs brochure, National Institute of Mental Health

 » NIMH Publications—Webpage of National Institute of Mental Health; order free
brochures and booklets on depression and other topics

 » Treatments and Services—Informational webpage, National Alliance on Mental
Illness

 » After an Attempt: A Guide for Taking Care of Yourself After Your Treatment in the
Emergency Department—Brochure, Substance Abuse and Mental Health Services
Administration, also available in Spanish.

 » After an Attempt: A Guide for Taking Care of Your Family Member After Treatment
in the Emergency Department—Brochure, Substance Abuse and Mental Health
Services Administration, also available in Spanish.

 » With Help Comes Hope—Support webpage for persons living with suicidal thoughts
and suicide attempts

“It has long been recognized that the absence of hope (i.e., hopelessness) is a major risk
factor for suicidal thinking and behavior. More recently, studies have found that hope
and optimism can help guard against suicide. Hope is also linked to self-esteem and self-
efficacy, as well as improved problem-solving. The pursuit of meaning can help a person
cope with pain and suffering . . . When we find hope, we are less suicidal. Hope is a key
protective factor against suicidal behavior, and it is a catalyst for the recovery process.”

—The Way Forward: Pathways to hope, recovery, and wellness with insights from lived experience

3.2 Safety Planning
In the Safety Planning intervention, the provider works with the patient to develop a list of
coping strategies and resources that he or she can use before or during suicidal crises. The
plan is brief, in the patient’s own words, and easy to read. Topics addressed in most safety
plans include:

 » The patient’s individual warning signs

 » Internal coping strategies

 » Ways to distract oneself from the crisis

 » Family members or friends who can provide support

 » Professionals and agencies to contact for help

 » Ways to make the environment safe

Safety plans may be done on paper or using a mobile phone app—if the patient has a mobile
device and is comfortable using it for this purpose (see Safety Planning Resources). The Safety
Planning Intervention was developed by Barbara Stanley, PhD, and Gregory K. Brown, PhD.

http://www.nimh.nih.gov/health/publications/suicide-in-america/index.shtml
http://www.nimh.nih.gov/health/publications/index.shtml
http://www2.nami.org/template.cfm?section=About_Treatments_and_Supports
http://store.samhsa.gov/shin/content/SMA08-4355/SMA08-4355.pdf
http://store.samhsa.gov/shin/content/SMA08-4355/SMA08-4355.pdf
http://store.samhsa.gov/shin/content/SMA08-4357/SMA08-4357.pdf
http://store.samhsa.gov/shin/content/SMA08-4357/SMA08-4357.pdf
http://lifelineforattemptsurvivors.org/

Caring for Patients with Suicide Risk | 11

ED-Based Brief Suicide Prevention Interventions3

Important
Safety planning should not be confused with contracts for safety or no-suicide
contracts. There is no evidence that these contracts are effective, and they can provide
a false sense of security (Rudd, Mandrusiak, & Joiner, 2006; Stanley & Brown, 2012).

Action Steps
 » Review the Safety Plan Treatment Manual to Reduce Suicide Risk: Veteran Version

for an orientation to this intervention. The guidance in this manual is suitable for all
patient populations.

 » Tell the patient that you recommend developing a safety plan. Decide together if you
will develop it jointly or if he or she will develop the plan independently and then
review it with you before discharge. With the patient’s permission, involve his or her
family, friends, and/or a peer specialist.

 » Use one of the tools listed under Safety Planning Resources (following) to develop a
safety plan.

 » Identify potential barriers or obstacles to using the safety plan and determine how to
overcome them.

 » Tell the patient that although safety plans are important for coping with suicidal
thoughts or feelings outside of the treatment setting, getting outpatient mental health
care can address what’s making him or her feel suicidal.

 » Instruct the patient to review the safety plan with an outpatient provider. Provide a
copy for each.

Safety Planning Resources

 » Safety Planning Guide: A Quick Guide for Clinicians—G. Brown and B. Stanley,
Department of Veterans Affairs

 » Safety Plan Treatment Manual to Reduce Suicide Risk: Veteran Version—G. Brown
and B. Stanley, Department of Veterans Affairs

 » Patient Safety Plan template—G. Brown and B. Stanley, Department of Veterans
Affairs

 » MY3 Support System and Safety Planning Mobile App—Link2Health Solutions and
the California Mental Health Services Authority

 » Safety Plan Mobile App—New York State Office of Mental Heath

 » ED-SAFE Materials—Safety Planning Resources

 » SuicideSafe Mobile App—Substance Abuse and Mental Health Services
Administration

http://www.mentalhealth.va.gov/docs/VA_Safety_planning_manual.pdf
http://www.sprc.org/library_resources/items/safety-planning-guide-quick-guide-clinicians
http://www.mentalhealth.va.gov/docs/VA_Safety_planning_manual.pdf
http://www.sprc.org/sites/sprc.org/files/SafetyPlanTemplate.pdf
http://www.my3app.org/
https://itunes.apple.com/us/app/safety-plan/id695122998?mt=8
http://www.emnet-usa.org/EDSAFE/materials.htm
http://store.samhsa.gov/product/SAMHSA-Suicide-Safe-Mobile-App/PEP15-SAFEAPP1

Caring for Patients with Suicide Risk | 12

3.3 Lethal Means Counseling
In the Lethal Means Counseling intervention, the provider assesses whether a patient at risk
for suicide has access to firearms or other lethal means (e.g., prescription medications), and
works with the patient and his or her friends, family, or outpatient provider to discuss ways
to limit this access until the patient is no longer feeling suicidal.

Action Steps
 » Tell the patient and his or her friends or family that suicide risk can sometimes escalate

rapidly, so it is important to consider the patient’s access to lethal means during these
periods of increased risk.

 » Ask the patient and his or her supports about the patient’s access to lethal means,
particularly firearms. If the patient has access to firearms, ask about the location (e.g.,
closet, car, attic).

 » Provide appropriate counseling to patients who report having access to lethal means.
For a list of points to cover in a brief counseling session, view the Lethal Means
Counseling Recommendations for Clinicians sheet available from Means Matter.

 » Identify strategies for limiting access to lethal means, such as storing firearms at a
friend’s house until the suicidal crisis has passed, and allowing a family member to
keep medications under lock and key and dispense them as necessary in order to
prevent self-poisoning.

Lethal Means Counseling Resources

 » Recommendations for Clinicians—Lethal means counseling, Means Matter, Harvard
School of Public Health

 » Recommendations for Families—Information on lethal means, Means Matter,
Harvard School of Public Health

 » Counseling on Access to Lethal Means (CALM)—Online training course, Suicide
Prevention Resource Center

 » Firearm Safety and Injury Prevention—Policy, American College of Emergency
Physicians (ACEP)

Guns at Home: How You Raise the Issue Can Make a Difference
Instead of:
“Do you have access to a gun?”

Consider:
“Lots of us in (name your state) have guns at home.* Research shows that a suicidal person is safer if
they don’t have access to guns. What some gun owners in your situation do is store their guns away
from home until they’re feeling better, or lock them and ask someone they trust to hold the keys. If
you have guns at home, I’m wondering if you’ve thought of a strategy like that.”

*You may substitute this sentence with “I don’t know if you have guns at home, but if you do . . . ”
—Catherine Barber, Means Matter

ED-Based Brief Suicide Prevention Interventions3

https://www.hsph.harvard.edu/means-matter/recommendations/clinicians/
https://www.hsph.harvard.edu/means-matter/recommendations/clinicians/
https://www.hsph.harvard.edu/means-matter/recommendations/clinicians/
https://www.hsph.harvard.edu/means-matter/recommendations/families/
http://training.sprc.org/
http://www.acep.org/Clinical---Practice-Management/Firearm-Safety-and-Injury-Prevention/

Caring for Patients with Suicide Risk | 13

3.4 Rapid Referral
The Rapid Referral intervention involves obtaining a follow-up appointment for the patient
that occurs within seven days of discharge—ideally, within 24 hours of discharge. Developing
referral agreements with outpatient providers may facilitate this process. A sample letter
is provided in Appendix E to facilitate developing these agreements. Consider the patient’s
needs and troubleshoot barriers to accessing outpatient services when choosing a referral.

Action Steps
 » Develop a community resource list that ED personnel can use for making referral

appointments to outpatient providers. Use the template in Appendix F or request a
copy of a list used by a local community-based organization. Highlight providers on the
list who are skilled in suicide assessment, management, and treatment.

 » Request the patient’s consent to provide clinical information about the ED visit to the
referral provider. See Appendix D to learn about sharing protected health information
with other providers. Use a two-way release if possible.

 » Before the patient is discharged, call an outpatient provider to schedule an urgent
outpatient appointment for a date within a week of discharge. If the outpatient
provider is unavailable, plan for a second call during regular business hours or leave a
message requesting priority scheduling for the patient. If these steps fail, and with the
patient’s permission, enlist a trusted caregiver or peer specialist to help schedule the
appointment.

 » For patients who present to the ED during off-hours, identify other ED personnel to
schedule the follow-up appointment during regular business hours.

 » If you are unable to schedule the first follow-up appointment for a date within a week
of discharge, consider these options:

• Refer the patient for a follow-up appointment with a primary care provider (PCP).
With the patient’s permission, contact the PCP to discuss the patient’s condition and
reason for the referral. Most PCPs are not aware of their patients’ suicidal ideation or
attempts (Riihimaki, Vuorilehto, Melartin, Haukka, & Isometsa, 2014). Ask for help in
securing outpatient mental health treatment.

• Develop a protocol for working with a local crisis center to provide follow-up
support for these patients. Some crisis centers make follow-up contacts with
patients who have recently been discharged from EDs to facilitate linkages to care
and provide additional support. Crisis center services are free and open to the
public.

 » Troubleshoot the patient’s access-to-care barriers (e.g., lack of health insurance or
transportation) using information from the community resources list.

Consider the patient’s
needs and troubleshoot
barriers to accessing
outpatient services
when choosing a
referral.

ED-Based Brief Suicide Prevention Interventions3

Caring for Patients with Suicide Risk | 14

Rapid Referral Resources

 » HelpPRO Therapist Finder

 » Therapy Finder—National Suicide Prevention Lifeline

 » Care Transitions: Best Practices and Evidence-based Programs—Center for
Healthcare Research & Transformation

 » Continuity of Care for Suicide Prevention: The Role of Emergency Departments—
Suicide Prevention Resource Center

3.5 Caring Contacts
Caring contacts are brief communications with the patient after discharge from the ED. They
may be made by the ED provider or other personnel, be one-time or recurring contacts,
and involve one-way or two-way communication. These contacts are meant to facilitate
adherence to the discharge plan and promote a feeling of connectedness by demonstrating
continued interest in the patient. Caring contacts may be especially helpful for patients who
have barriers to outpatient care or are unwilling to access this care.

Action Steps
 » Follow up with discharged patients via postcards, letters, e-mail, text messages, or

phone calls. See sample messages in Appendix G. These contacts can be made by
clinical staff or non-medical ED personnel and may be automated. Phone calls will
require training.

 » Use automated systems for providing caring contacts, such as mailed or e-mailed
postcards or text messages (Berrouiguet, Gravey, Le Galudec, Alavi, & Walter, 2014).
Some electronic health record systems can perform these functions.

 » Consider establishing an agreement with a local crisis center that allows its staff to
make caring contacts with recently discharged patients.

Caring Contacts Resources

 » Postcards from the EDge: 5-Year Outcomes of a Randomised Controlled Trial for
Hospital-Treated Self-Poisoning—Journal article, G. L. Carter, K. Clover, I. M. Whyte,
A. H. Dawson and C. D’Este

 » Tool 5: How to Conduct a Postdischarge Followup Phone Call—Re-Engineered
Discharge (RED) Toolkit, Project RED, Agency for Healthcare Research and Quality
(AHRQ), Hospital Resources webpages

 » Post-Visit Patient Contact Improves Patient Satisfaction—Program overview, Robert
Wood Johnson Foundation

 » For sample messages, see Appendix G.

ED-Based Brief Suicide Prevention Interventions3

http://www.helppro.com/
http://www.suicidepreventionlifeline.org/learn/therapy.aspx
http://www.chrt.org/publication/care-transitions-best-practices-evidence-based-programs/
http://www.sprc.org/library_resources/items/continuity-care-suicide-prevention-role-emergency-departments
http://bjp.rcpsych.org/content/early/2013/03/12/bjp.bp.112.112664.full.pdf+html
http://bjp.rcpsych.org/content/early/2013/03/12/bjp.bp.112.112664.full.pdf+html
http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/redtool5.html
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2013/04/post-visit-patient-contact-improves-patient-satisfaction.html

Caring for Patients with Suicide Risk | 15

3.6 Crisis Center Information
It is essential to incorporate information about crisis center services into ED-based brief
suicide prevention interventions. The Suicide Prevention Lifeline and the Veterans Crisis Line
are accessible across the nation and provide help 365 days a year, 24/7, even in communities
without a local crisis center resource. For more information on how to utilize crisis center
services, see Section 6.2 Working with Crisis Centers.

ED-Based Brief Suicide Prevention Interventions3

Caring for Patients with Suicide Risk | 16

4 Discharge Planning Checklist

Discharge planning provides an important opportunity to link patients with suicide risk to
sources of follow-up care. Well-conceived discharge planning can improve transitions from
hospital to community, reduce readmissions, and increase patient satisfaction.

Patients with suicide risk may face multiple barriers to getting follow-up care, including
financial problems, insurance coverage gaps, lack of transportation, stigma, scheduling
conflicts, and limited treatment capacity in the community. Anticipate and troubleshoot
problems by involving the patient and his or her support system as partners in the discharge
planning process.

Use the discharge planning checklist with patients with suicide risk. Items in the checklist
may be incorporated into your facility’s existing discharge planning protocols and electronic
health record system.

Discharge Planning Checklist for Patients with Suicide Risk
This checklist highlights 10 best practices for planning the discharge of patients with suicide
risk. Some items also appear in the ED-based brief suicide prevention interventions. The
checklist may be adapted according to the staffing structures, available resources, and
needs of patients in your ED.

 ✓ Involve the patient as a partner.
Involve the patient and his or her family and friends in developing the discharge plan.
Sample questions to ask include, “What will being home be like for you?” and “What do
the next few days look like to you?”

 ✓ Make follow-up appointments.
Schedule an urgent follow-up appointment (when feasible within seven days of
discharge; ideally within 24 hours) with a mental health care provider, primary care
provider, or other outpatient provider.

 ✓ Review and discuss the patient care plan7 (an element of the discharge plan).
Verbally review the patient care plan, including a review of medications, with the
patient. A safety plan (see section 3.2 Safety Planning) may be used to address elements
of the patient care plan related to suicide risk. Appendix H lists patient care plan
recommendations for patients with suicide risk.

 ✓ Discuss barriers.
Discuss potential barriers (e.g., lack of health insurance) to following the patient care
plan and identify possible solutions or alternatives.

 ✓ Provide a crisis center phone number.
Provide the patient with the phone number of a local crisis hotline or the National
Suicide Prevention Lifeline: 1-800-273-8255 (TALK).

7 Some hospitals use patient care plans as one component of a broader discharge plan. For more information on patient care
plans, see Appendix H.

Use the discharge
planning checklist with
patients with suicide risk.
Items in the checklist
may be incorporated into
your facility’s existing
discharge planning
protocols and electronic
health record system.

http://www.suicidepreventionlifeline.org/
http://www.suicidepreventionlifeline.org/

Caring for Patients with Suicide Risk | 17

 ✓ Discuss limiting access to lethal means.
Discuss ways to limit the patient’s access to lethal means (see section 3.3 Lethal Means
Counseling).

 ✓ Provide written instructions and education materials.
Give the patient a written version of the patient care plan and educational resources
(e.g., brochures, booklets) about his or her condition and treatment recommendations.
Provide information on what to do if the patient’s condition worsens, including when to
return to the ED.

 ✓ Confirm that the patient understands the patient care plan.
Use teach-back techniques to make sure the patient understands the patient care plan.

 ✓ Share patient health information with referral providers.
Obtain the patient’s consent for sharing his or her health information with referral
providers. Send the referral provider a copy of the patient’s discharge summary.

 ✓ Communicate care and concern.
Show care and concern, and encourage the patient to follow his or her patient care plan.

Discharge Planning Resources

For hospitals and providers:

 » Recommendations for Inpatients and Residential Patients Known to be at Elevated
Risk for Suicide—American Association of Suicidology

 » Safe Discharge from the Emergency Setting—Position statement, Emergency
Nurses Association (click webpage to activate resource)

 » Re-engineered Discharge Planning (RED) Toolkit—Hospital Resources webpage,
Agency for Healthcare Research and Quality

 » Transition of Care Resources—Webpage with the 2012 Transitions of Care Task
Force Report, American College of Emergency Physicians

 » Strategy 4: Care Transitions from Hospital to Home: IDEAL Discharge Planning—
Overview, process, and checklist, Agency for Healthcare Research and Quality

For patients and family or friends:

 » SPEAK UP: Planning Your Follow-up Care—Patient guide, Joint Commission

 » Ask Me 3—Patient education program, National Patient Safety Foundation

 » After an Attempt: A Guide for Taking Care of Your Family Member After Treatment
in the Emergency Department—Brochure, Substance Abuse and Mental Health
Services Administration, also available in Spanish.

Discharge Planning Checklist4

http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/redtool3a.html#Teach
http://www.suicidology.org/Portals/14/docs/Survivors/Clinician%20Survivors/AASRecommendationsforImpatientandResidentialPatientsKnowntobeatElevatedRiskforSuicide.pdf
http://www.suicidology.org/Portals/14/docs/Survivors/Clinician%20Survivors/AASRecommendationsforImpatientandResidentialPatientsKnowntobeatElevatedRiskforSuicide.pdf
https://www.ena.org/SiteCollectionDocuments/Position%20Statements/SafeDischarge.pdf
http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/index.html
http://www.acep.org/transitionsofcare/
http://www.ahrq.gov/professionals/systems/hospital/engagingfamilies/strategy4/index.html
http://www.jointcommission.org/assets/1/18/speakup_recovery.pdf
http://www.npsf.org/?page=askme3
http://store.samhsa.gov/shin/content/SMA08-4357/SMA08-4357.pdf
http://store.samhsa.gov/shin/content/SMA08-4357/SMA08-4357.pdf

Caring for Patients with Suicide Risk | 18

5 Providing Patient-Centered Care

The ED can be a challenging environment for the patient with suicide risk. Its fast pace and
lack of privacy may contribute to a difficult experience that could worsen the patient’s mood
and increase feelings of hopelessness or isolation. ED providers can help create a more
positive and hopeful experience for these patients by providing patient-centered care.8

The Institute of Medicine defines patient-centered care as “providing care that is respectful
of and responsive to individual patient preferences, needs, and values, and ensuring
that patient values guide all clinical decisions.” Providing patient-centered care does not
have to be time-consuming, and it has been linked to many positive outcomes, such as
increased patient satisfaction, a greater likelihood of obtaining follow-up care, and fewer
readmissions. There is also evidence that by providing patient-centered care, providers may
decrease legal risks.

Action Steps
 » Treat patients with suicide risk in the same manner you would treat those with other

medical emergencies.

 » Express care for his or her comfort and dignity, such as allowing a person to wear
“street clothes” unless it is necessary to disrobe.

 » Build rapport. This increases trust and may help patients share information more readily
and honestly. The BATHE technique is one example for building rapport (Figure 4).

Figure 4. The BATHE Technique

The BATHE technique is a five-step process for building
rapport with patients (Lieberman & Stuart, 1999). The
mnemonic stands for the following:

1. Background: “What is going on in your life?”

2. Affect: “What is that like for you?”

3. Trouble: “What troubles you the most about that situation?”

4. Handle: “What helps you handle that?”

5. Empathy: “That must be very difficult.”

 » Collaborate with the patient. Ask for his or her opinion. Attempt to engage patients
in decision making even if they don’t initially agree, and only make promises you can
keep.

 » Check in with the patient regularly to see how the ED visit is going. Provide information
about what to expect during the visit and patient rights.

 » When possible maintain provider continuity for suicidal patients or notify the patient in
advance when provider assignments change.

8 For patients with aggression, refer to the American Association for Emergency Psychiatry’s Behavioral Emergencies: Best
Practices in Evaluation and Treatment of Agitation (Project BETA).

http://www.iom.edu/%7E/media/Files/Report%20Files/2001/Crossing-the-Quality-Chasm/Quality%20Chasm%202001%20%20report%20brief.pdf
http://escholarship.org/uc/uciem_westjem?volume=13;issue=1
http://escholarship.org/uc/uciem_westjem?volume=13;issue=1

Caring for Patients with Suicide Risk | 19

 » With the patient’s permission, involve trusted informal caregivers (e.g., family, friends)
and outpatient providers in treatment decisions and discharge planning.

 » Offer the support of a certified peer specialist for the patient during his or her visit.
Consult the National Empowerment Center Directory of Peer-Run Crisis Services to
learn how to connect your hospital with these services.

 » If the patient is in an acute crisis, request his or her psychiatric advance directive,
a legal document that describes a person’s instructions and preferences regarding
treatment if he or she is in an acute mental health crisis.

 » Pay careful attention to establishing a collaborative rapport with older adults who are
often less likely to report suicidal ideation or to have experience receiving mental health
services. Depression symptoms can be mistaken as natural experiences of aging—
careful attention to and assessment of depressive symptoms is important with older
patients.

 » Review Appendix I: Examining Your Views about Suicide.

Patient-Centered Care Resources

 » The Way Forward: Pathways to Hope, Recovery, and Wellness with Insights from
Lived Experience—Suicide Attempt Survivors Task Force of the National Action
Alliance for Suicide Prevention

 » National Resource Center on Psychiatric Advance Directives (NRC-PAD)—Website;
to download forms, visit the NRC-PAD’s State by State Info page

 » Behavioral Emergencies: Best Practices in Evaluation and Treatment of Agitation—
American Academy of Emergency Psychiatry

 » Tips on Building Doctor/Patient Relations—American Academy of Family Physicians

 » Competent Caring: When Mental Illness Becomes a Traumatic Event—National
Alliance on Mental Illness

 » Suicide Attempt Survivors—Resources webpage, American Association of
Suicidology

 » Now Matters Now—Videos and skill-building resources for people with suicidal
thoughts, feelings, or actions

 » Talkingaboutsuicide.com and Livethroughthis.org—Suicide attempt survivors’
webpages

 » With Help Comes Hope—Webpage for persons living with suicidal thoughts and
suicide attempts

Providing Patient-Centered Care 5

Offer the support of a
certified peer specialist
for the patient during his
or her visit. Consult the
National Empowerment
Center Directory of Peer-
Run Crisis Services to
learn how to connect
your hospital with these
services.

http://www.power2u.org/peer-run-crisis-services.html
http://www.nrc-pad.org/getting-started
http://actionallianceforsuicideprevention.org/sites/actionallianceforsuicideprevention.org/files/The-Way-Forward-Final-2014-07-01.pdf
http://actionallianceforsuicideprevention.org/sites/actionallianceforsuicideprevention.org/files/The-Way-Forward-Final-2014-07-01.pdf
http://www.nrc-pad.org/
http://escholarship.org/uc/uciem_westjem?volume=13;issue=1
http://www.aafp.org/dam/AAFP/documents/medical_education_residency/fmig/tips_relationships.pdf
http://www.nami.org/Template.cfm?Section=Provider_Education&Template=/ContentManagement/ContentDisplay.cfm&ContentID=166062
http://www.suicidology.org/suicide-survivors/suicide-attempt-survivors
http://www.nowmattersnow.org/skills
http://talkingaboutsuicide.com/
http://livethroughthis.org/
http://lifelineforattemptsurvivors.org/
http://www.power2u.org/peer-run-crisis-services.html
http://www.power2u.org/peer-run-crisis-services.html
http://www.power2u.org/peer-run-crisis-services.html

Caring for Patients with Suicide Risk | 20

There are effective ways to demonstrate concern for a patient even when you’re trying
to do things fast. Make eye contact and shake everyone’s hand as you introduce yourself.
Apologize for the wait. Sit down, as this reassures the patient that you’re really paying
attention. Let the patient talk for a minute without interruption—it increases patient
satisfaction and you’ll also get information you otherwise might have missed in your usual
questioning. Give the patient and the family a reasonable expectation of how much time
everything will take. If it will be a while, suggest that family members eat, rest or take a
break. Everyone is happier when they know what to expect.

—Dr. Todd Beel, American College of Emergency Physicians, Efficiency in the Emergency Department

Providing Patient-Centered Care 5

http://www.acep.org/content.aspx?id=29876

Caring for Patients with Suicide Risk | 21

6 Support for the Emergency Department

This section provides additional information that may help ED providers
adopt the recommendations in this guide. It covers the following topics:

 » Documenting the ED visit

 » Working with crisis centers

 » Addressing intoxication and substance use disorders

 » Reducing liability concerns

Consider working with your hospital to incorporate this guidance into existing policies and
procedures.

6.1 Documenting the ED Visit
Fully documenting the care provided to patients with suicide risk improves quality of
care and can demonstrate provider and hospital efforts to meet national care standards.
Assuming that patients are provided with high-quality, patient-centered care, full
documentation is the key factor for preventing and addressing potential legal problems
related to caring for these patients. As described below, every step in the decision-making
process and all communication with the patient, his or her family members and significant
others, and other caregivers should be recorded. ED providers may also consider ways to
embed these and other suicide prevention data elements into hospital electronic medical
records and practice management systems to facilitate the documentation process.

Action Steps
When documenting information about the patient and his or her visit, indicate that you reviewed
or attempted to review the records from other providers who interacted with the patient before
you. Use descriptive terms that show that you can identify the patient from among others seen in
that shift, use nonjudgmental terms, and include quotes (e.g., “I’m not suicidal”).

What to document
 » How the patient arrived (e.g., “drove,” “brought by family”)

 » The specific reason for the patient’s visit, stated in a clear way (e.g., “visiting nurse
was concerned about a reference to death;” not, for example, “decompensating
schizophrenic”)

 » The patient’s account of what happened—the reason for the visit

 » Communication or attempted communication with the patient’s family, supports,
previous providers, and outpatient providers

 » What was offered, including access to a mental health consultation and brief suicide
prevention interventions

 » Screenings and assessments performed and their results, including the Decision
Support Tool (Section 2.2) and the patient’s risk and protective factors

Caring for Patients with Suicide Risk | 22

 » Key considerations made for admission or discharge decisions, including the reasons
why any decisions or actions were considered but rejected

 » Information about the patient’s medications

 » Interventions provided onsite, including simple supportive and problem-solving efforts

 » The patient’s stated preferences regarding treatment

 » Any challenges encountered during the visit

 » Concerns and actions taken to mitigate these concerns

 » Assessment of the patient’s access to lethal means and provision of related counseling

 » Patient care plan for discharge or safety plan

 » Type of referral given, including provider contact information

 » Any subsequent contacts with the patient

6.2 Working with Crisis Centers
Crisis centers, also referred to as suicide hotlines or helplines, can be partners to EDs in
caring for patients with suicide risk. They provide confidential services 24/7, including
assessment and referrals, at no cost to the individual. Crisis center members of the National
Suicide Prevention Lifeline (NSPL) follow best practices in assessing suicide risk and
imminent risk and have access to a national network of crisis center peers and resources.
Crisis lines for veterans, people who are deaf or hard-of-hearing, and Spanish speakers are
also available. Some crisis lines provide translation for a number of different languages;
based on the linguistic groups in your area, you may be able to find local partners who
provide crisis services to these groups.

The Joint Commission (goal 15, page 12) and the National Strategy for Suicide Prevention
recommend that every ED patient with suicide risk be handed written information with the
phone number of the nearest crisis center before discharge. Hospitals may also consider
making formal agreements with crisis centers to provide follow-up services for these
patients. For example, the hospital may obtain patient consent for the crisis center to
provide follow-up support in the form of phone calls. These services can be particularly
helpful for patients with barriers to accessing outpatient mental health services.

Crisis Center Resources

 » Suicide Warning Signs wallet card—Includes crisis center phone number, National
Suicide Prevention Lifeline

 » Coping Wallet Card—Includes National Suicide Prevention Lifeline number

 » National Suicide Prevention Lifeline website—Includes Veterans Crisis Line, online
chat, Spanish language line, and services for deaf and hard-of-hearing individuals

 » Veterans Crisis Line—Includes the crisis center phone number, as well as a link to an
online chat and a number for text messaging

Support for the Emergency Department6

http://www.suicidepreventionlifeline.org/
http://www.suicidepreventionlifeline.org/
http://www.jointcommission.org/assets/1/6/2015_NPSG_HAP.pdf
http://www.surgeongeneral.gov/library/reports/national-strategy-suicide-prevention/full_report-rev.pdf
http://store.samhsa.gov/shin/content/SVP11-0126/SVP11-0126.pdf
http://store.samhsa.gov/product/National-Suicide-Prevention-Lifeline-Wallet-Card-Having-Trouble-Coping-With-Help-Comes-Hope-/SVP13-0155R
http://www.suicidepreventionlifeline.org/
http://www.veteranscrisisline.net/

Caring for Patients with Suicide Risk | 23

6.3 Using Telepsychiatry with Suicidal Patients
Telepsychiatry uses electronic communication, such as two-way video, to provide clinical
mental health services at a distance. EDs can use these services to provide emergency
assessments—particularly for patients located in remote geographic regions. Telepsychiatry
has been shown to improve outcomes in general medical settings for patients with
behavioral health conditions (Fortney et al., 2013). In addition to emergency assessments,
telepsychiatry services may include medication management, clinical therapeutic
treatments, and provider-to-provider consultation.

Telepsychiatry may also be a good option for EDs with limited mental health staffing
resources. The South Carolina Department of Mental Health Telepsychiatry Program offers
a model for improving the quality and timeliness of psychiatric services provided in EDs and
reducing costs and length of stays.

Telepsychiatry Resources

 » Telemental Health Guide: Clinicians and Administrators—Online guide, University
of Colorado, Denver

 » Practice Guidelines for Videoconferencing-based Telemental Health—Booklet,
American Telemedicine Association

 » Evidence-Based Practice for Telemental Health—Downloadable booklet, American
Telemedicine Association

6.4 Suicide Risk Associated with Intoxication and
Substance Use Disorders
Substance use disorders (SUDs) are a major risk factor for suicide attempts and death
(Rodgers, 2011). One-third of all suicides in the United States involve acute use of alcohol
before the suicide (Kaplan et al., 2013) and intentional overdose is the most common
method of attempting suicide (CDC, 2014). In fact, the number of ED visits for drug-related
suicide attempts is growing (SAMHSA, 2014). Adults with a past year SUD are more likely
than other adults to have serious thoughts of suicide, make plans, and attempt suicide
(SAMHSA, 2013).

Some patients with suicide risk may show signs of intoxication when they arrive at the
ED. Encourage these patients to stay in the ED until they are sober and a mental health
specialist can perform a suicide risk assessment.

Support for the Emergency Department6

http://www.state.sc.us/dmh/telepsychiatry/
http://www.tmhguide.org/clinicians-administrators/
http://www.americantelemed.org/docs/default-source/standards/practice-guidelines-for-videoconferencing-based-telemental-health.pdf?sfvrsn=6
http://www.americantelemed.org/resources/standards/ata-standards-guidelines/evidence-based-practice-for-telemental-health#.U7WuFEDRaAg

Caring for Patients with Suicide Risk | 24

The following recommendations apply to patients with suicide risk who are intoxicated
when they come to the ED or who may have a substance use disorder:

 » Provide medical management and/or observation. Ask if the patient has someone (e.g.,
family member, friend) who can stay with him or her in the ED. Wait until the patient is
sober to perform assessments.

 » Find out more about possible links between the patient’s SUD and suicide risk by
gathering information from various sources (e.g., the patient, his or her friends, family,
and outpatient providers). Ask the following:

 ✓ What is the relationship between the patient’s intoxication and suicidal statements
or behaviors? Note: Some patients disclose suicidal ideation while intoxicated but
deny it when sober. Consulting with family, friends, and outpatient providers is key
to determining these patients’ suicide risk.

 ✓ What are the circumstances surrounding intoxication?

 ✓ Has the patient had problems lately? Social risk factors, such as relationship
problems and legal or financial difficulties, are common precipitants for people with
SUDs. This information can help you assess the potential relationship between the
patient’s substance use and his or her suicide risk.

 » When discussing lethal means, include conversations about limiting access to firearms
and prescribed medications (dosage and quantities).

 » Do not discharge the patient or make treatment plans while he or she is intoxicated.
Upon discharge, enlist a driver to take the patient home (even if the patient is sober).

 » If the patient is admitted to a detoxification unit, communicate information about the
patient’s suicide risk to the detoxification provider and consider the patient’s needs for
psychotropic medications.

 » For patients who have an SUD, consider providing a brief intervention, such as psycho-
education about SUDs or Screening Brief Intervention Referral and Treatment, a 5- to
10-minute evidence-based substance abuse prevention intervention (Bernstein &
D’Onofrio, 2013). These interventions may reduce harmful substance use (Pasic &
Cashman, 2013), thereby reducing suicide risk. When appropriate, provide a referral to
specialized SUD treatment services and ensure that these services are coordinated with
treatment for suicide risk.

Support for the Emergency Department6

http://www.samhsa.gov/sbirt

Caring for Patients with Suicide Risk | 25

Resources for Addressing Intoxication and SUDs

 » K4. Treatment of High Risk for Suicide and Comorbid Substance Use Disorder
(SUD)—Section in VA/DoD Clinical Practice Guideline for Assessment and
Management of Patients at Risk for Suicide (pp. 105–106); see also section
D4. Substance Abuse and Disorder (pp. 40–43)

 » Screening, Brief Intervention, and Referral to Treatment—Information on
a public health approach, Substance Abuse and Mental Health Services
Administration

 » Results from the 2012 National Survey on Drug Use and Health—Substance
Abuse and Mental Health Services Administration

 » Alcohol Screening and Brief Intervention in the ED—Resource kit, American
College of Emergency Medicine

 » Critical Issues in the Diagnosis and Management of the Adult Psychiatric
Patient in the Emergency Department—Clinical policy, American College of
Emergency Physicians

 » Relevant book chapters: (1) Treatment of Behavioral Emergencies, Guideline
6: Initial Interventions for Agitation Due to Substance Intoxication, American
Association of Emergency Psychiatry; (2) Behavioral Emergencies for the
Emergency Physician, Chapter 6: Drug Intoxication in the Emergency
Department; (3) Tintinalli’s Emergency Medicine, 8th Edition, Chapter 289:
Alcohol and Other Drugs of Abuse

Support for the Emergency Department6

http://www.healthquality.va.gov/guidelines/MH/srb/VADODCP_SuicideRisk_Full.pdf
http://www.healthquality.va.gov/guidelines/MH/srb/VADODCP_SuicideRisk_Full.pdf
http://www.samhsa.gov/sbirt
http://store.samhsa.gov/product/Results-from-the-2012-National-Survey-on-Drug-Use-and-Health-NSDUH-H-47-Mental-Health-Findings/SMA13-4805
http://www.acep.org/Clinical---Practice-Management/Alcohol-Screening-and-Brief-Intervention-in-the-ED/
http://www.acep.org/content.aspx?id=48427
http://www.acep.org/content.aspx?id=48427

Caring for Patients with Suicide Risk | 26

6.5 Reducing Liability Concerns
Caring for patients with suicide risk may raise questions and concerns about liability
and ethics. In the ED setting, factors that may increase these concerns include barriers
to patients following up with outpatient care and a lack of capacity in the mental health
service system. The ED Consensus Panel identified several strategies to minimize legal
actions against a provider or a hospital. In general, these strategies focus on following
national guidelines, providing patient-centered care, and fully documenting each visit and
decision-making process.

Specific recommendations include the following:

 » Provide humane and patient-centered care that reduces the need for patient restraint
and uses the least restrictive methods possible for keeping patients safe.

 » Increase patient choice to demonstrate respect for patients’ autonomy.

 » Obtain informed consent for medical treatments from all patients who are able to
provide it. Being in a crisis or disagreeing with the proposed treatment plan is not the
same as being clinically incompetent.

 » Confirm patients’ history with their collaterals and involve them in treatment and
discharge planning.

 » Fully document evaluations, results, and decisions leading to patient discharge.

 » For administrators, review the following publications:

• Legal and Ethical Issues in Addressing Suicidality in Substance Abuse Programs
(p. 98), Substance Abuse and Mental Health Services Administration Treatment
Improvement Protocol (TIP) 50.

• Stefan, S. (2006). Emergency department treatment of the psychiatric patient, policy
issues and legal requirements. New York, NY: Oxford University Press.

• Zun, L.S. (2013). Behavioral emergencies for the emergency physician. New York, NY:
Cambridge University Press.

For more information and resources, see Providing Patient-Centered Care (Section 5) and
Documenting the Visit (Section 6.1).

Support for the Emergency Department6

Increase patient
choice to demonstrate
respect for patients’
autonomy.

http://store.samhsa.gov/shin/content/SMA09-4381/TIP50.pdf

Caring for Patients with Suicide Risk | 27

Appendices

Appendix A: Quick Guide

Appendix B: Guide Resources and URLs

Appendix C: Primary Screening and Suicide Risk Assessment

Appendix D: Sharing Patient Health Information

Appendix E: Sample Letter to Outpatient Mental Health

Appendix F: Community Resource List Template

Appendix G: Caring Contacts Sample Materials

Appendix H: Key Elements of a Patient Care Plan

Appendix I: Examining Your Views about Suicide

Caring for Patients with Suicide Risk | 28

Appendix A: Quick Guide

Appendix A: Quick Guide
See www.sprc.org/ed-guide

www.sprc.org/ed-guide

QUICK GUIDE FOR CLINICIANS

Adult
patient

with
suicidal

ideation or
suspected
suicide risk

1,2

Assess
patient

capacity
to make

healthcare
decisions

Use Decision
Support Tool

for Secondary
Screening

Use SAFE-T

Consult
mental health

specialist
for further

evaluation &
suicide risk
assessment

Provide
ED-Based

Brief Suicide
Prevention

Interventions

Use
Discharge
Planning
Checklist

Discharge
and
refer

Admit

Continue with medical
assessment; Treat or

observe as appropriate Make level
of care

determinationSuicide
attempt

as reason
for visit

1 Identification of individuals at risk may occur as a result of (1) patient disclosure; (2) reports by family, friends, or other collaterals;
 (3) individual indicators such as depression, substance use or debilitating illness; or (4) primary screening.
2 Consult your ED’s policies to determine how medical clearance applies to this diagram.

Capacity
No

Capacity
Yes

Inpatient
Care

Outpatient
CareScore 1+

Score 0

Provide patient-centered care

This guide assists Emergency Department (ED) health care professionals with decisions about
the care and discharge of patients with suicide risk with a focus on improving patient out-
comes after discharge. It is a companion resource to the full guide, Caring for Adult Patients
with Suicide Risk: A Consensus Guide for Emergency Departments

Questions answered by Quick Guide:
 » Can this patient be discharged or is further evaluation needed?
 » How can I intervene while this patient is in the ED?
 » What will make this patient safer after leaving the ED?

For all patients with suicidal ideation who are being discharged: (1)
Provide at least one of the following brief suicide prevention interventions
prior to discharge. (2) Include crisis center/hotline information with
every brief intervention provided. (3) Involve significant other(s) in the
intervention if present.

 » Brief Patient Education: Discuss the condition, risk and protective
factors, type of treatment and treatment options, medication instructions,
home care, lethal means restriction, follow-up recommendations, and
signs of a worsening condition and how to respond. Provide verbal and
written information on the nearest crisis hotline.

 » Safety Planning: Work with the patient to develop a list of coping
strategies and resources that he or she can use during or before suicidal
crises. Use the Safety Planning resources (paper version or mobile app)
provided in the full guide.

 » Lethal Means Counseling: Assess whether the patient has access to
firearms or other lethal means (e.g., prescription medications), and
discuss ways to limit access until the patient is no longer feeling suicidal.
Follow the Lethal Means Counseling Recommendations for Clinicians sheet
available from Means Matter.

 » Rapid Referral: During the ED visit, schedule an outpatient mental
health appointment for the patient within seven days of discharge. If no
appointments are available, review additional suggestions in the full guide
and/or refer the patient for a follow-up with a primary care provider.

 » Caring Contacts: Follow up with discharged patients via postcards,
letters, e-mail or text messages, or phone calls. See sample messages in
the full guide. These communications can be automated.

Suicide Prevention Resource CenterSPRC

Caring for Adult Patients with Suicide Risk

A Consensus Guide for Emergency
Departments

Brief Suicide Prevention Interventions

Discharge Planning Checklist

Process for Care and Discharge of Patients with Suicide Risk from EDs

✓ Patient involved in planning
✓ Follow-up appointment scheduled for a date within one week of discharge
✓ Discharge plan reviewed verbally and understood by patient
✓ Barriers and solutions discussed
✓ Crisis center phone number provided
✓ Access to lethal means reviewed and discussed
✓ Written instructions and education materials provided, including what to

do if the patient’s condition worsens and when to return to the ED
✓ Patient confirms his or her understanding of the patient care plan
✓ Relevant health information transmitted to referral providers
✓ Patient senses the provider’s care and concern

Step 4: Review other available information. Use available data (e.g., patient observation,
medical records) and consult with available collaterals (e.g. friends, family members, and
outpatient providers) to corroborate the patient’s report. This step is essential.

Step 5: Check the score. A “yes” response is equal to 1. Total the “yes” responses on items 1–6.1

Score 0. If every item (1–6) is “no,” discharge may be appropriate following one or more ED-
based brief suicide prevention interventions.2 These are described on the next page.

Score ≥1. If the responses to the transition question (i.e. suicidal ideation) and any item
1–6 are “yes,” consider consulting a mental health specialist during the ED visit for further
evaluation, including a comprehensive suicide risk assessment. Be familiar with the type of
suicide risk assessment used in the mental health specialist’s evaluation. Consider the immediate
safety needs of the patient in next steps.

Step 6: Explain next steps. For example: Score 0. Say that you are considering discharging
him or her to outpatient care and would first like to provide a brief intervention. Ask for the
patient’s feedback and discuss reservations he or she may have about this plan.
Score ≥1. Say that you would like him or her to see a specialist for further evaluation as part
of the ED visit. Explain that the specialist may repeat some questions.

Involve the patient in the decision-making process. Shared decision making lowers patient
stress, gives patients a sense of control, and leads to better outcomes. Patients with suicide
risk report higher satisfaction when they are involved in decisions about their care.

TRANSITION QUESTION: CONFIRM SUICIDAL IDEATION
Have you had recent thoughts of killing yourself? Is there other
evidence of suicidal thoughts, such as reports from family or friends?
(NOTE: Not part of scoring.)

Y

1
THOUGHTS OF CARRYING OUT A PLAN
Recently, have you been thinking about how you might
kill yourself?
If yes, consider the immediate safety needs of the
patient.

Y N

2 SUICIDE INTENT
Do you have any intention of killing yourself? Y N

3 PAST SUICIDE ATTEMPT
Have you ever tried to kill yourself? Y N

4
SIGNIFICANT MENTAL HEALTH CONDITION
Have you had treatment for mental health problems? Do
you have a mental health issue that affects your ability to
do things in life?

Y N

5
SUBSTANCE USE DISORDER
Have you had four or more (female) or five or more (male)
drinks on one occasion in the past month or have you used
drugs or medication for non-medical reasons in the past
month? Has drinking or drug use been a problem for you?

Y N

6
IRRITABILITY/AGITATION/AGGRESSION
Recently, have you been feeling very anxious or agitated?
Have you been having conflicts or getting into fights?
Is there direct evidence of irritability, agitation, or
aggression?

Y N

Decision Support Tool

Risk Assessment

This tool is a secondary screening that informs disposition decisions for
patients with suicidal ideation. Use it with adult patients with decision-
making capacity identified as having suicide risk through (1) patient
disclosure; (2) family, friend, or other collateral report; (3) patient
presentations such as depression, substance use, or debilitating illness;
or (4) primary screening.

Step 1: Inform the patient. Tell patient you will be asking a few questions to help you
consider next steps.

Step 2: Review the patient’s suicidal ideation. Confirm the patient has suicidal ideation. Ask
directly or state your understanding of the nature of his or her suicide risk. This will
facilitate a smooth transition to item one (plan).

Step 3: Ask questions regarding items 1 through 6. Example questions are provided.
Use an open, nonjudgmental style to encourage honest answers.

Mental health evaluations provided during the ED visit should include
comprehensive suicide risk assessment. The SAFE-T Guide, developed by the
Substance Abuse and Mental Health Services Administration (SAMHSA), may be
used in conjunction with the Decision Support Tool to meet this objective.

1Suicidal ideation is an unscored item and should not be included in the scoring.

2 In settings where a mental health specialist is readily available, consider referring all patients with any suicidal ideation or
suspected suicide risk to the mental health specialist for further evaluation, including suicide risk assessment.

Q: Can ED providers share patient health information with others?

A: Yes. For patients with concerning risk factors who minimize or deny suicide risk, it may
be life-saving to contact collaterals for corroborating information. First request the patient’s
permission to contact friends, family, or outpatient treatment providers. If the patient declines to
consent after reasonable attempts have been made to request permission, there are circum-
stances in which collaterals may be contacted without the patient’s permission. HIPAA permits
such contacts when the clinician, in good faith, believes that the patient may be a danger to self
or others.

Step 4: Review other available information. Use available data (e.g., patient observation,
medical records) and consult with available collaterals (e.g. friends, family members, and
outpatient providers) to corroborate the patient’s report. This step is essential.

Step 5: Check the score. A “yes” response is equal to 1. Total the “yes” responses on items 1–6.1

Score 0. If every item (1–6) is “no,” discharge may be appropriate following one or more ED-
based brief suicide prevention interventions.2 These are described on the next page.

Score ≥1. If the responses to the transition question (i.e. suicidal ideation) and any item
1–6 are “yes,” consider consulting a mental health specialist during the ED visit for further
evaluation, including a comprehensive suicide risk assessment. Be familiar with the type of
suicide risk assessment used in the mental health specialist’s evaluation. Consider the immediate
safety needs of the patient in next steps.

Step 6: Explain next steps. For example: Score 0. Say that you are considering discharging
him or her to outpatient care and would first like to provide a brief intervention. Ask for the
patient’s feedback and discuss reservations he or she may have about this plan.
Score ≥1. Say that you would like him or her to see a specialist for further evaluation as part
of the ED visit. Explain that the specialist may repeat some questions.

Involve the patient in the decision-making process. Shared decision making lowers patient
stress, gives patients a sense of control, and leads to better outcomes. Patients with suicide
risk report higher satisfaction when they are involved in decisions about their care.

TRANSITION QUESTION: CONFIRM SUICIDAL IDEATION
Have you had recent thoughts of killing yourself? Is there other
evidence of suicidal thoughts, such as reports from family or friends?
(NOTE: Not part of scoring.)

Y

1
THOUGHTS OF CARRYING OUT A PLAN
Recently, have you been thinking about how you might
kill yourself?
If yes, consider the immediate safety needs of the
patient.

Y N

2 SUICIDE INTENT
Do you have any intention of killing yourself? Y N

3 PAST SUICIDE ATTEMPT
Have you ever tried to kill yourself? Y N

4
SIGNIFICANT MENTAL HEALTH CONDITION
Have you had treatment for mental health problems? Do
you have a mental health issue that affects your ability to
do things in life?

Y N

5
SUBSTANCE USE DISORDER
Have you had four or more (female) or five or more (male)
drinks on one occasion in the past month or have you used
drugs or medication for non-medical reasons in the past
month? Has drinking or drug use been a problem for you?

Y N

6
IRRITABILITY/AGITATION/AGGRESSION
Recently, have you been feeling very anxious or agitated?
Have you been having conflicts or getting into fights?
Is there direct evidence of irritability, agitation, or
aggression?

Y N

Decision Support Tool

Risk Assessment

This tool is a secondary screening that informs disposition decisions for
patients with suicidal ideation. Use it with adult patients with decision-
making capacity identified as having suicide risk through (1) patient
disclosure; (2) family, friend, or other collateral report; (3) patient
presentations such as depression, substance use, or debilitating illness;
or (4) primary screening.

Step 1: Inform the patient. Tell patient you will be asking a few questions to help you
consider next steps.

Step 2: Review the patient’s suicidal ideation. Confirm the patient has suicidal ideation. Ask
directly or state your understanding of the nature of his or her suicide risk. This will
facilitate a smooth transition to item one (plan).

Step 3: Ask questions regarding items 1 through 6. Example questions are provided.
Use an open, nonjudgmental style to encourage honest answers.

Mental health evaluations provided during the ED visit should include
comprehensive suicide risk assessment. The SAFE-T Guide, developed by the
Substance Abuse and Mental Health Services Administration (SAMHSA), may be
used in conjunction with the Decision Support Tool to meet this objective.

1Suicidal ideation is an unscored item and should not be included in the scoring.

2 In settings where a mental health specialist is readily available, consider referring all patients with any suicidal ideation or
suspected suicide risk to the mental health specialist for further evaluation, including suicide risk assessment.

Q: Can ED providers share patient health information with others?

A: Yes. For patients with concerning risk factors who minimize or deny suicide risk, it may
be life-saving to contact collaterals for corroborating information. First request the patient’s
permission to contact friends, family, or outpatient treatment providers. If the patient declines to
consent after reasonable attempts have been made to request permission, there are circum-
stances in which collaterals may be contacted without the patient’s permission. HIPAA permits
such contacts when the clinician, in good faith, believes that the patient may be a danger to self
or others.

www.sprc.org/ed-guide

QUICK GUIDE FOR CLINICIANS

Adult
patient

with
suicidal

ideation or
suspected
suicide risk

1,2

Assess
patient

capacity
to make

healthcare
decisions

Use Decision
Support Tool

for Secondary
Screening

Use SAFE-T

Consult
mental health

specialist
for further

evaluation &
suicide risk
assessment

Provide
ED-Based

Brief Suicide
Prevention

Interventions

Use
Discharge
Planning
Checklist

Discharge
and
refer

Admit

Continue with medical
assessment; Treat or

observe as appropriate Make level
of care

determinationSuicide
attempt

as reason
for visit

1 Identification of individuals at risk may occur as a result of (1) patient disclosure; (2) reports by family, friends, or other collaterals;
 (3) individual indicators such as depression, substance use or debilitating illness; or (4) primary screening.
2 Consult your ED’s policies to determine how medical clearance applies to this diagram.

Capacity
No

Capacity
Yes

Inpatient
Care

Outpatient
CareScore 1+

Score 0

Provide patient-centered care

This guide assists Emergency Department (ED) health care professionals with decisions about
the care and discharge of patients with suicide risk with a focus on improving patient out-
comes after discharge. It is a companion resource to the full guide, Caring for Adult Patients
with Suicide Risk: A Consensus Guide for Emergency Departments

Questions answered by Quick Guide:
 » Can this patient be discharged or is further evaluation needed?
 » How can I intervene while this patient is in the ED?
 » What will make this patient safer after leaving the ED?

For all patients with suicidal ideation who are being discharged: (1)
Provide at least one of the following brief suicide prevention interventions
prior to discharge. (2) Include crisis center/hotline information with
every brief intervention provided. (3) Involve significant other(s) in the
intervention if present.

 » Brief Patient Education: Discuss the condition, risk and protective
factors, type of treatment and treatment options, medication instructions,
home care, lethal means restriction, follow-up recommendations, and
signs of a worsening condition and how to respond. Provide verbal and
written information on the nearest crisis hotline.

 » Safety Planning: Work with the patient to develop a list of coping
strategies and resources that he or she can use during or before suicidal
crises. Use the Safety Planning resources (paper version or mobile app)
provided in the full guide.

 » Lethal Means Counseling: Assess whether the patient has access to
firearms or other lethal means (e.g., prescription medications), and
discuss ways to limit access until the patient is no longer feeling suicidal.
Follow the Lethal Means Counseling Recommendations for Clinicians sheet
available from Means Matter.

 » Rapid Referral: During the ED visit, schedule an outpatient mental
health appointment for the patient within seven days of discharge. If no
appointments are available, review additional suggestions in the full guide
and/or refer the patient for a follow-up with a primary care provider.

 » Caring Contacts: Follow up with discharged patients via postcards,
letters, e-mail or text messages, or phone calls. See sample messages in
the full guide. These communications can be automated.

Suicide Prevention Resource CenterSPRC

Caring for Adult Patients with Suicide Risk

A Consensus Guide for Emergency
Departments

Brief Suicide Prevention Interventions

Discharge Planning Checklist

Process for Care and Discharge of Patients with Suicide Risk from EDs

✓ Patient involved in planning
✓ Follow-up appointment scheduled for a date within one week of discharge
✓ Discharge plan reviewed verbally and understood by patient
✓ Barriers and solutions discussed
✓ Crisis center phone number provided
✓ Access to lethal means reviewed and discussed
✓ Written instructions and education materials provided, including what to

do if the patient’s condition worsens and when to return to the ED
✓ Patient confirms his or her understanding of the patient care plan
✓ Relevant health information transmitted to referral providers
✓ Patient senses the provider’s care and concern

Caring for Patients with Suicide Risk | 29

Appendix B: Guide Resources and URLs

Appendix B: Guide Resources and URLs
http://www.sprc.org/sites/sprc.org/files/EDGuide_AppendixB.pdf

After an Attempt: A Guide for Taking Care of Your Family Member After Treatment in the
Emergency Department
Substance Abuse and Mental Health Services Administration
http://store.samhsa.gov/shin/content/SMA08-4357/SMA08-4357.pdf

After an Attempt: A Guide for Taking Care of Yourself After Your Treatment in the
Emergency Department
Substance Abuse and Mental Health Services Administration
http://store.samhsa.gov/shin/content/SMA08-4355/SMA08-4355.pdf

Alcohol Screening and Brief Intervention in the ED
American College of Emergency Physicians
http://www.acep.org/Clinical---Practice-Management/Alcohol-Screening-and-Brief-
Intervention-in-the-ED/

A Resource Guide for Implementing The Joint Commission 2007 Patient Safety Goals on
Suicide
Screening for Mental Health and Suicide Prevention Resource Center
http://www.sprc.org/sites/sprc.org/files/library/jcsafetygoals.pdf

Ask Me 3
National Patient Safety Foundation
http://www.npsf.org/?page=askme3

Assessing and Managing Suicide Risk (AMSR): Core Competencies for Mental Health
Professionals
Suicide Prevention Resource Center
http://www.sprc.org/bpr/section-III/assessing-and-managing-suicide-risk-core-
competencies-mental-health-professionals-am

Attachment-Based Family Therapy (ABFT)
National Registry of Evidence-based Programs and Practices
http://www.sprc.org/bpr/section-I/attachment-based-family-therapy-abft

Behavioral Emergencies: Best Practices in Evaluation and Treatment of Agitation
(Project BETA)
American Association for Emergency Psychiatry
http://escholarship.org/uc/uciem_westjem?volume=13;issue=1

Best Practices Registry
Suicide Prevention Resource Center
http://www.sprc.org/bpr

Brief Psychological Intervention after Deliberate Self-Poisoning
Suicide Prevention Resource Center and American Foundation for Suicide Prevention
http://www.sprc.org/bpr/section-I/brief-psychological-intervention-after-deliberate-self-
poisoning

http://www.sprc.org/sites/sprc.org/files/EDGuide_AppendixB.pdf
http://store.samhsa.gov/shin/content/SMA08-4357/SMA08-4357.pdf
http://store.samhsa.gov/shin/content/SMA08-4355/SMA08-4355.pdf
http://www.acep.org/Clinical---Practice-Management/Alcohol-Screening-and-Brief-Intervention-in-the-ED/
http://www.acep.org/Clinical---Practice-Management/Alcohol-Screening-and-Brief-Intervention-in-the-ED/
http://www.sprc.org/sites/sprc.org/files/library/jcsafetygoals.pdf
http://www.npsf.org/?page=askme3
http://www.sprc.org/bpr/section-III/assessing-and-managing-suicide-risk-core-competencies-mental-health-professionals-am
http://www.sprc.org/bpr/section-III/assessing-and-managing-suicide-risk-core-competencies-mental-health-professionals-am
http://www.sprc.org/bpr/section-I/attachment-based-family-therapy-abft
http://escholarship.org/uc/uciem_westjem?volume=13;issue=1
http://www.sprc.org/bpr
http://www.sprc.org/bpr/section-I/brief-psychological-intervention-after-deliberate-self-poisoning
http://www.sprc.org/bpr/section-I/brief-psychological-intervention-after-deliberate-self-poisoning

Caring for Patients with Suicide Risk | 30

Care Transitions: Best Practices and Evidence-based Programs
Center for Healthcare Research and Transformation
http://www.chrt.org/publication/care-transitions-best-practices-evidence-based-programs/

Care Transitions from Hospital to Home: IDEAL Discharge Planning
Agency for Healthcare Research and Quality
http://www.ahrq.gov/professionals/systems/hospital/engagingfamilies/strategy4/index.
html

Caring for Adult Patients with Suicide Risk: A Consensus Guide for Emergency
Departments
Suicide Prevention Resource Center
http://www.sprc.org/sites/sprc.org/files/EDGuide_fullversion.pdf

Caring for Adult Patients with Suicide Risk: A Consensus Guide for Emergency
Departments — Quick Guide Version
Suicide Prevention Resource Center
http://www.sprc.org/sites/sprc.org/files/EDGuide_quickversion.pdf

Clinical Practice Guideline: Suicide Risk Assessment
Emergency Nurses Association
http://www.ena.org/practice-research/research/cpg/documents/suicideriskassessmentcpg.
pdf

Competent Caring: When Mental Illness Becomes a Traumatic Event
National Alliance on Mental Illness
http://www.nami.org/Template.cfm?Section=Provider_Education&Template=/
ContentManagement/ContentDisplay.cfm&ContentID=166062

Continuity of Care for Suicide for Suicide Prevention and Research
Suicide Prevention Resource Center
http://www.sprc.org/library_resources/items/continuity-care-suicide-prevention-and-
research

Continuity of Care for Suicide Prevention: The Role of Emergency Departments
Suicide Prevention Resource Center
http://www.sprc.org/library_resources/items/continuity-care-suicide-prevention-role-
emergency-departments

Counseling on Access to Lethal Means
Suicide Prevention Resource Center
http://training.sprc.org/

Crisis Center Hotline Information
National Suicide Prevention Lifeline
http://www.suicidepreventionlifeline.org/

Critical Issues in the Diagnosis and Management of the Adult Psychiatric Patient in the
Emergency Department
American College of Emergency Physicians
http://www.acep.org/content.aspx?id=48427

Appendix B: Guide Resources and URLs

http://www.chrt.org/publication/care-transitions-best-practices-evidence-based-programs/
http://www.ahrq.gov/professionals/systems/hospital/engagingfamilies/strategy4/index.html
http://www.ahrq.gov/professionals/systems/hospital/engagingfamilies/strategy4/index.html
http://www.sprc.org/sites/sprc.org/files/EDGuide_fullversion.pdf
http://www.sprc.org/sites/sprc.org/files/EDGuide_quickversion.pdf
http://www.ena.org/practice-research/research/cpg/documents/suicideriskassessmentcpg.pdf
http://www.ena.org/practice-research/research/cpg/documents/suicideriskassessmentcpg.pdf
http://www2.nami.org/Template.cfm?Section=Provider_Education&Template=/ContentManagement/ContentDisplay.cfm&ContentID=166062
http://www2.nami.org/Template.cfm?Section=Provider_Education&Template=/ContentManagement/ContentDisplay.cfm&ContentID=166062
http://www.sprc.org/library_resources/items/continuity-care-suicide-prevention-and-research
http://www.sprc.org/library_resources/items/continuity-care-suicide-prevention-and-research
http://www.sprc.org/library_resources/items/continuity-care-suicide-prevention-role-emergency-departments
http://www.sprc.org/library_resources/items/continuity-care-suicide-prevention-role-emergency-departments
http://training.sprc.org/
http://www.suicidepreventionlifeline.org/
http://www.acep.org/content.aspx?id=48427

Caring for Patients with Suicide Risk | 31

Crossing the Quality Chasm: A New Health System for the 21st Century
Institute of Medicine
http://www.iom.edu/~/media/Files/Report%20Files/2001/Crossing-the-Quality-Chasm/
Quality%20Chasm%202001%20%20report%20brief.pdf

Depression Wellness Guide for Adults with Depression and their Family and Friends
Families for Depression Awareness
http://www.sprc.org/bpr/section-III/depression-wellness-guide-adults-depression-and-
their-family-and-friends

Dialectical Behavior Therapy
National Registry of Evidence-based Programs and Practices
www.sprc.org/bpr/section-I/dialectical-behavior-therapy

Directory of Peer-run Crisis Services
National Empowerment Center
http://www.power2u.org/peer-run-crisis-services.html

DMH Telepsychiatry Program
South Carolina Department of Mental Health
http://www.state.sc.us/dmh/telepsychiatry/

Dynamic Deconstructive Psychotherapy (DDP)
National Registry of Evidence-based Programs and Practices
http://www.sprc.org/bpr/section-I/dynamic-deconstructive-psychotherapy-ddp

Efficiency in the Emergency Department: Doing Things Faster Without Sacrificing
Quality
American College of Emergency Physicians
http://www.acep.org/content.aspx?id=29876

Emergency Department Safety Assessment and Follow-up Evaluation (ED-SAFE) Study
Materials
Emergency Medicine Network
http://www.emnet-usa.org/EDSAFE/materials.htm

Evidence Based Practice for Telemental Health
American Telemedicine Association
http://www.americantelemed.org/resources/telemedicine-practice-guidelines/
telemedicine-practice-guidelines/evidence-based-practice-for-telemental-health#.VSg_
GfChHCd

Experiential Training in the Chronological Assessment of Suicide Events (CASE
Approach)
Training Institute for Suicide Assessment and Clinical Interviewing
http://www.sprc.org/bpr/section-III/experiential-training-chronological-assessment-
suicide-events-case-approach

Appendix B: Guide Resources and URLs

http://www.iom.edu/~/media/Files/Report%20Files/2001/Crossing-the-Quality-Chasm/Quality%20Chasm%202001%20%20report%20brief.pdf
http://www.iom.edu/~/media/Files/Report%20Files/2001/Crossing-the-Quality-Chasm/Quality%20Chasm%202001%20%20report%20brief.pdf
http://www.sprc.org/bpr/section-III/depression-wellness-guide-adults-depression-and-their-family-and-friends
http://www.sprc.org/bpr/section-III/depression-wellness-guide-adults-depression-and-their-family-and-friends
http://www.sprc.org/bpr/section-I/dialectical-behavior-therapy
http://www.power2u.org/peer-run-crisis-services.html
http://www.state.sc.us/dmh/telepsychiatry/
http://www.sprc.org/bpr/section-I/dynamic-deconstructive-psychotherapy-ddp
http://www.acep.org/content.aspx?id=29876
http://www.emnet-usa.org/EDSAFE/materials.htm
http://www.americantelemed.org/resources/telemedicine-practice-guidelines/telemedicine-practice-guidelines/evidence-based-practice-for-telemental-health#.VSg_GfChHCd
http://www.americantelemed.org/resources/telemedicine-practice-guidelines/telemedicine-practice-guidelines/evidence-based-practice-for-telemental-health#.VSg_GfChHCd
http://www.americantelemed.org/resources/telemedicine-practice-guidelines/telemedicine-practice-guidelines/evidence-based-practice-for-telemental-health#.VSg_GfChHCd
http://www.sprc.org/bpr/section-III/experiential-training-chronological-assessment-suicide-events-case-approach
http://www.sprc.org/bpr/section-III/experiential-training-chronological-assessment-suicide-events-case-approach

Caring for Patients with Suicide Risk | 32

Firearm Safety and Injury Prevention
American College of Emergency Physicians
http://www.acep.org/Clinical---Practice-Management/Firearm-Safety-and-Injury-
Prevention/

Forced Treatment
Bazelon Center for Mental Health Law
http://www.bazelon.org/Where-We-Stand/Self-Determination/Forced-Treatment.aspx

Guideline 6: Initial Interventions for Agitation Due to Substance Intoxication (Page 39)
American Association of Emergency Psychiatry
http://www.emergencypsychiatry.org/data/CO%20Consensus%20guidelines%20
treatment%20behavioral%20emergencies.pdf

Having Trouble Coping Wallet Card
National Suicide Prevention Lifeline
http://store.samhsa.gov/product/National-Suicide-Prevention-Lifeline-Wallet-Card-Having-
Trouble-Coping-With-Help-Comes-Hope-/SVP13-0155R

HIPAA Privacy Rule and Sharing Information Related to Mental Health
U.S. Department of Health & Human Services
http://www.hhs.gov/ocr/privacy/hipaa/understanding/special/mhguidance.html

How to Conduct a Postdischarge Followup Phone Call
Project RED, Agency for Healthcare Research and Quality
http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/redtool5.html

How-to Guide: Improving Transitions from the Hospital to Community Settings to
Reduce Avoidable Rehospitalizations
Institute for Healthcare Improvement
http://www.ihi.org/resources/Pages/Tools/
HowtoGuideImprovingTransitionstoReduceAvoidableRehospitalizations.aspx

Legal and Ethical Issues in Addressing Suicidality in Substance Abuse Programs (Page 98)
Substance Abuse and Mental Health Services Administration
http://store.samhsa.gov/shin/content//SMA09-4381/TIP50.pdf

Live Through This: A Collection of Portraits and Stories of Suicide Attempt Survivors
Developed by Dese’Rae L. Stage
http://livethroughthis.org/

Means Matter: Recommendations for Clinicians
Harvard School of Public Health
http://www.hsph.harvard.edu/means-matter/recommendations/clinicians/

Means Matter: Recommendations for Families
Harvard School of Public Health
https://www.hsph.harvard.edu/means-matter/recommendations/families/

Appendix B: Guide Resources and URLs

http://www.acep.org/Clinical---Practice-Management/Firearm-Safety-and-Injury-Prevention/
http://www.acep.org/Clinical---Practice-Management/Firearm-Safety-and-Injury-Prevention/
http://www.bazelon.org/Where-We-Stand/Self-Determination/Forced-Treatment.aspx
http://www.emergencypsychiatry.org/data/CO%20Consensus%20guidelines%20treatment%20behavioral%20emergencies.pdf
http://www.emergencypsychiatry.org/data/CO%20Consensus%20guidelines%20treatment%20behavioral%20emergencies.pdf
http://store.samhsa.gov/product/National-Suicide-Prevention-Lifeline-Wallet-Card-Having-Trouble-Coping-With-Help-Comes-Hope-/SVP13-0155R
http://store.samhsa.gov/product/National-Suicide-Prevention-Lifeline-Wallet-Card-Having-Trouble-Coping-With-Help-Comes-Hope-/SVP13-0155R
http://www.hhs.gov/ocr/privacy/hipaa/understanding/special/mhguidance.html
http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/redtool5.html
http://www.ihi.org/resources/Pages/Tools/HowtoGuideImprovingTransitionstoReduceAvoidableRehospitalizations.aspx
http://www.ihi.org/resources/Pages/Tools/HowtoGuideImprovingTransitionstoReduceAvoidableRehospitalizations.aspx
http://store.samhsa.gov/shin/content//SMA09-4381/TIP50.pdf
http://livethroughthis.org/
http://www.hsph.harvard.edu/means-matter/recommendations/clinicians/
https://www.hsph.harvard.edu/means-matter/recommendations/families/

Caring for Patients with Suicide Risk | 33

Motivational Interviewing
SAMHSA-HRSA Center for Integrated Health Solutions
http://www.integration.samhsa.gov/clinical-practice/motivational-interviewing

Multisystemic Therapy with Psychiatric Supports (MST-Psychiatric)
National Registry of Evidence-based Programs and Practices
http://www.sprc.org/bpr/section-I/multisystemic-therapy-psychiatric-supports-mst-
psychiatric

MY3 Support System and Safety Planning Mobile App
Link2Health Solutions and the California Mental Health Services Authority
http://www.my3app.org/

National Patient Safety Goals: Goal 15
http://www.jointcommissionconnect.org/NR/rdonlyres/F4F18DC6-5DA8-4695-94BA-
6E384E250540/0/NPSG_15_01_01_finallinked.pdf

National Resource Center on Psychiatric Advance Directives
National Resource Center on Psychiatric Advance Directives
http://www.nrc-pad.org/

National Strategy for Suicide Prevention: Goals and Objectives for Action
U.S. Department of Health & Human Services
http://www.surgeongeneral.gov/library/reports/national-strategy-suicide-prevention/
full_report-rev.pdf

Now Matters Now
Now Matters Now
http://www.nowmattersnow.org/skills

NIMH Publications
National Institute of Mental Health
http://www.nimh.nih.gov/health/publications/index.shtml

Patient Safety Plan Template
Suicide Prevention Resource Center
http://www.sprc.org/sites/sprc.org/files/SafetyPlanTemplate.pdf

Peer Providers
Substance Abuse and Mental Health Services Administration
http://www.integration.samhsa.gov/workforce/peer-providers

Postcards from the EDge: 5-year outcomes of a randomised controlled trial for hospital-
treated self-poisoning
British Journal of Psychiatry
http://bjp.rcpsych.org/content/early/2013/03/12/bjp.bp.112.112664.abstract

Post-Visit Patient Contact Improves Patient Satisfaction
Robert Wood Johnson Foundation
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2013/04/post-visit-
patient-contact-improves-patient-satisfaction.html

Appendix B: Guide Resources and URLs

http://www.integration.samhsa.gov/clinical-practice/motivational-interviewing
http://www.sprc.org/bpr/section-I/multisystemic-therapy-psychiatric-supports-mst-psychiatric
http://www.sprc.org/bpr/section-I/multisystemic-therapy-psychiatric-supports-mst-psychiatric
http://www.my3app.org/
http://www.jointcommissionconnect.org/NR/rdonlyres/F4F18DC6-5DA8-4695-94BA-6E384E250540/0/NPSG_15_01_01_finallinked.pdf
http://www.jointcommissionconnect.org/NR/rdonlyres/F4F18DC6-5DA8-4695-94BA-6E384E250540/0/NPSG_15_01_01_finallinked.pdf
http://www.nrc-pad.org/
http://www.surgeongeneral.gov/library/reports/national-strategy-suicide-prevention/full_report-rev.pdf
http://www.surgeongeneral.gov/library/reports/national-strategy-suicide-prevention/full_report-rev.pdf
http://www.nowmattersnow.org/skills
http://www.nimh.nih.gov/health/publications/index.shtml
http://www.sprc.org/sites/sprc.org/files/SafetyPlanTemplate.pdf
http://www.integration.samhsa.gov/workforce/peer-providers
http://bjp.rcpsych.org/content/early/2013/03/12/bjp.bp.112.112664.abstract
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2013/04/post-visit-patient-contact-improves-patient-satisfaction.html
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2013/04/post-visit-patient-contact-improves-patient-satisfaction.html

Caring for Patients with Suicide Risk | 34

Practice Guideline for the Assessment and Treatment of Patients with Suicidal
Behaviors
American Psychiatric Association
http://psychiatryonline.org/pb/assets/raw/sitewide/practice_guidelines/guidelines/suicide.
pdf

Practice Guidelines for Videoconferencing-based Telemental Health
American Telemedicine Association
http://www.americantelemed.org/docs/default-source/standards/practice-guidelines-for-
videoconferencing-based-telemental-health.pdf?sfvrsn=6

Preventing Suicide: Following up After the Crisis
Substance Abuse and Mental Health Services Administration
http://beta.samhsa.gov/samhsaNewsLetter/Volume_22_Number_2/preventing_suicide/

Project BETA: Best Practices in Evaluation and Treatment of Agitation
American Academy of Emergency Psychiatry
http://escholarship.org/uc/item/4kz5387b

Project RED (Re-engineered Discharge Planning) Toolkit
Agency for Healthcare Research and Quality
http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/index.html

Psychiatric Advance Directives
National Resource Center on Psychiatric Advance Directives
http://www.nrc-pad.org/getting-started

QPRT Suicide Risk Assessment and Management Training
QPR Institute
http://www.sprc.org/bpr/section-III/qprt-suicide-risk-assessment-and-management-
training

Recognizing and Responding to Suicide Risk: Essential Skills for Clinicians
American Association of Suicidology
http://www.sprc.org/bpr/section-III/recognizing-and-responding-suicide-risk-essential-
skills-clinicians

Recommendations for Inpatients and Residential Patients Known to be at Elevated
Risk for Suicide
American Association of Suicidology
http://www.suicidology.org/Portals/14/docs/Survivors/Clinician%20Survivors/
AASRecommendationsforImpatientandResidentialPatientsKnowntobeatElevatedRiskforSuicide.
pdf

Results from the 2012 National Survey on Drug Use and Health: Summary of National
Findings and Detailed Tables
Substance Abuse and Mental Health Services Administration
http://www.samhsa.gov/data/NSDUH/2012SummNatFindDetTables/Index.aspx

Appendix B: Guide Resources and URLs

http://psychiatryonline.org/pb/assets/raw/sitewide/practice_guidelines/guidelines/suicide.pdf
http://psychiatryonline.org/pb/assets/raw/sitewide/practice_guidelines/guidelines/suicide.pdf
http://www.americantelemed.org/docs/default-source/standards/practice-guidelines-for-videoconferencing-based-telemental-health.pdf?sfvrsn=6
http://www.americantelemed.org/docs/default-source/standards/practice-guidelines-for-videoconferencing-based-telemental-health.pdf?sfvrsn=6
http://beta.samhsa.gov/samhsaNewsLetter/Volume_22_Number_2/preventing_suicide/
http://escholarship.org/uc/item/4kz5387b
http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/index.html
http://www.nrc-pad.org/getting-started
http://www.sprc.org/bpr/section-III/qprt-suicide-risk-assessment-and-management-training
http://www.sprc.org/bpr/section-III/qprt-suicide-risk-assessment-and-management-training
http://www.sprc.org/bpr/section-III/recognizing-and-responding-suicide-risk-essential-skills-clinicians
http://www.sprc.org/bpr/section-III/recognizing-and-responding-suicide-risk-essential-skills-clinicians
http://www.suicidology.org/Portals/14/docs/Survivors/Clinician%20Survivors/AASRecommendationsforImpatientandResidentialPatientsKnowntobeatElevatedRiskforSuicide.pdf
http://www.suicidology.org/Portals/14/docs/Survivors/Clinician%20Survivors/AASRecommendationsforImpatientandResidentialPatientsKnowntobeatElevatedRiskforSuicide.pdf
http://www.suicidology.org/Portals/14/docs/Survivors/Clinician%20Survivors/AASRecommendationsforImpatientandResidentialPatientsKnowntobeatElevatedRiskforSuicide.pdf
http://www.samhsa.gov/data/NSDUH/2012SummNatFindDetTables/Index.aspx

Caring for Patients with Suicide Risk | 35

Safe Discharge from the Emergency Setting: Position Statement
Emergency Nurses Association
https://www.ena.org/SiteCollectionDocuments/Position%20Statements/SafeDischarge.pdf

Safety Plan Mobile App
New York State Office of Mental Heath
https://itunes.apple.com/us/app/safety-plan/id695122998?mt=8

Safety Planning Guide: A Quick Guide for Clinicians
Suicide Prevention Resource Center
http://www.sprc.org/library_resources/items/safety-planning-guide-quick-guide-clinicians

Safety Plan Treatment Manual to Reduce Suicide Risk: Veteran Version
Department of Veterans Affairs
http://www.mentalhealth.va.gov/docs/VA_Safety_planning_manual.pdf

Screening, Brief Intervention, and Referral to Treatment
Substance Abuse and Mental Health Services Administration
http://samhsa.gov/sbirt

Sentinel Event Alert
The Joint Commission
http://www.jointcommission.org/assets/1/18/SEA_46.pdf

SMART Discharge Protocol
The Picker Institute
http://www.ihi.org/resources/Pages/Tools/SMARTDischargeProtocol.aspx

SPEAK UP: Planning Your Follow-up Care
The Joint Commission
http://www.jointcommission.org/assets/1/18/speakup_recovery.pdf

SPRC Emergency Department Consensus Panel
Suicide Prevention Resource Center
http://www.sprc.org/sites/sprc.org/files/consensuspanelroster.pdf

State by State Info
National Resource Center on Psychiatric Advance Directives
http://www.nrc-pad.org/state-by-state

Suicide Assessment Five-Step Evaluation and Triage (SAFE-T): Pocket Card for
Clinicians
Substance Abuse and Mental Health Services Administration
http://store.samhsa.gov/product/Suicide-Assessment-Five-Step-Evaluation-and-Triage-
SAFE-T-/SMA09-4432

Suicide Attempt Survivors
American Association of Suicidology
http://www.suicidology.org/suicide-survivors/suicide-attempt-survivors

Appendix B: Guide Resources and URLs

https://www.ena.org/SiteCollectionDocuments/Position%20Statements/SafeDischarge.pdf
https://itunes.apple.com/us/app/safety-plan/id695122998?mt=8
http://www.sprc.org/library_resources/items/safety-planning-guide-quick-guide-clinicians
http://www.mentalhealth.va.gov/docs/VA_Safety_planning_manual.pdf
http://samhsa.gov/sbirt
http://www.jointcommission.org/assets/1/18/SEA_46.pdf
http://www.ihi.org/resources/Pages/Tools/SMARTDischargeProtocol.aspx
http://www.jointcommission.org/assets/1/18/speakup_recovery.pdf
http://www.sprc.org/sites/sprc.org/files/consensuspanelroster.pdf
http://www.nrc-pad.org/state-by-state
http://store.samhsa.gov/product/Suicide-Assessment-Five-Step-Evaluation-and-Triage-SAFE-T-/SMA09-4432
http://store.samhsa.gov/product/Suicide-Assessment-Five-Step-Evaluation-and-Triage-SAFE-T-/SMA09-4432
http://www.suicidology.org/suicide-survivors/suicide-attempt-survivors

Caring for Patients with Suicide Risk | 36

Suicide in America: Frequently Asked Questions
National Institute of Mental Health
http://www.nimh.nih.gov/health/publications/suicide-in-america/index.shtml

Suicide-Proofing Your Home
Rhode Island Department of Health
http://www.suicideproof.org/download/SuicideProof_Brochure_English.pdf

Suicide Risk Factors and Risk Assessment Tools: A Systematic Review
Department of Veterans Affairs
http://www.ncbi.nlm.nih.gov/books/NBK92671/pdf/TOC.pdf

Suicide Safe Mobile App
Substance Abuse and Mental Health Services Administration
http://store.samhsa.gov/product/SAMHSA-Suicide-Safe-Mobile-App/PEP15-SAFEAPP1

Suicide Warning Signs Wallet Card
National Suicide Prevention Lifeline
http://store.samhsa.gov/product/National-Suicide-Prevention-Lifeline-Wallet-Card-Suicide-
Prevention-Learn-the-Warning-Signs/SVP13-0126

Talking About Suicide
Cara Anna
http://talkingaboutsuicide.com/

Teach-Back
Project RED, Agency for Healthcare Research and Quality
http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/redtool3a.
html#Component7

Technical Report: Developing Caring for Adult Patients at Risk of Suicide: A Consensus
Based Guide for Emergency Departments
Suicide Prevention Resource Center
http://www.sprc.org/sites/sprc.org/files/ED_DevelopmentCaringPatientSuicideRisk.pdf

Telemental Health Guide for Clinicians and Administrators
University of Colorado Denver
http://www.tmhguide.org/clinicians-administrators/

Therapy Finder
National Suicide Prevention Lifeline
http://www.suicidepreventionlifeline.org/learn/therapy.aspx

Therapist Finder
HelpPRO
http://www.helppro.com/

Appendix B: Guide Resources and URLs

http://www.nimh.nih.gov/health/publications/suicide-in-america/index.shtml
http://www.suicideproof.org/download/SuicideProof_Brochure_English.pdf
http://www.ncbi.nlm.nih.gov/books/NBK92671/pdf/TOC.pdf
http://store.samhsa.gov/product/SAMHSA-Suicide-Safe-Mobile-App/PEP15-SAFEAPP1
http://store.samhsa.gov/product/National-Suicide-Prevention-Lifeline-Wallet-Card-Suicide-Prevention-Learn-the-Warning-Signs/SVP13-0126
http://store.samhsa.gov/product/National-Suicide-Prevention-Lifeline-Wallet-Card-Suicide-Prevention-Learn-the-Warning-Signs/SVP13-0126
http://talkingaboutsuicide.com/
http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/redtool3a.html#Component7
http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/redtool3a.html#Component7
http://www.sprc.org/sites/sprc.org/files/ED_DevelopmentCaringPatientSuicideRisk.pdf
http://www.tmhguide.org/clinicians-administrators/
http://www.suicidepreventionlifeline.org/learn/therapy.aspx
http://www.helppro.com/

Caring for Patients with Suicide Risk | 37

The Way Forward: Pathways to hope, recovery, and wellness with insights from lived
experience
Suicide Attempt Survivors Task Force of the National Action Alliance for Suicide Prevention
http://actionallianceforsuicideprevention.org/sites/actionallianceforsuicideprevention.org/
files/The-Way-Forward-Final-2014-07-01.pdf

Tips on Building Doctor/Patient Relations
American Academy of Family Physicians
http://www.aafp.org/dam/AAFP/documents/medical_education_residency/fmig/tips_
relationships.pdf

Transitions of Care Resources
American College of Emergency Physicians
http://www.acep.org/transitionsofcare/

Treatments and Services
National Alliance on Mental Illness
http://www.nami.org/template.cfm?section=About_Treatments_and_Supports

Treatment of Behavioral Emergencies
American Association for Emergency Psychiatry
http://www.emergencypsychiatry.org/data/CO%20Consensus%20guidelines%20
treatment%20behavioral%20emergencies.pdf

Understanding Risk and Protective Factors for Suicide: A Primer for Preventing Suicide
Suicide Prevention Resource Center
http://www.sprc.org/library_resources/items/understanding-risk-and-protective-factors-
suicide-primer-preventing-suicide

Understanding What HIPAA Means for Mental Illness
National Alliance on Mental Illness
http://www.nami.org/template.cfm?Section=Top_Story&template=/ContentManagement/
ContentDisplay.cfm&ContentID=167363

Using the “Is your patient suicidal?” poster and Triage Guide
Suicide Prevention Resource Center
http://www.sprc.org/library_resources/items/using-your-patient-suicidal-poster-and-triage-
guide

VA/DoD Clinical Practice Guideline for Assessment and Management of Patients at Risk
for Suicide
Department of Veterans Affairs, Department of Defense
http://www.healthquality.va.gov/guidelines/MH/srb/VADODCP_SuicideRisk_Full.pdf

Veterans Crisis Line Website
Department of Veterans Affairs
http://www.veteranscrisisline.net/Default.aspx

With Help Comes Hope
National Suicide Prevention Lifeline
http://lifelineforattemptsurvivors.org/

Appendix B: Guide Resources and URLs

http://actionallianceforsuicideprevention.org/sites/actionallianceforsuicideprevention.org/files/The-Way-Forward-Final-2014-07-01.pdf
http://actionallianceforsuicideprevention.org/sites/actionallianceforsuicideprevention.org/files/The-Way-Forward-Final-2014-07-01.pdf
http://www.aafp.org/dam/AAFP/documents/medical_education_residency/fmig/tips_relationships.pdf
http://www.aafp.org/dam/AAFP/documents/medical_education_residency/fmig/tips_relationships.pdf
http://www.acep.org/transitionsofcare/
http://www2.nami.org/template.cfm?section=About_Treatments_and_Supports
http://www2.nami.org/template.cfm?section=About_Treatments_and_Supports
http://www.emergencypsychiatry.org/data/CO%20Consensus%20guidelines%20treatment%20behavioral%20emergencies.pdf
http://www.emergencypsychiatry.org/data/CO%20Consensus%20guidelines%20treatment%20behavioral%20emergencies.pdf
http://www.sprc.org/library_resources/items/understanding-risk-and-protective-factors-suicide-primer-preventing-suicide
http://www.sprc.org/library_resources/items/understanding-risk-and-protective-factors-suicide-primer-preventing-suicide
http://www.nami.org/template.cfm?Section=Top_Story&template=/ContentManagement/ContentDisplay.cfm&ContentID=167363
http://www.nami.org/template.cfm?Section=Top_Story&template=/ContentManagement/ContentDisplay.cfm&ContentID=167363
http://www.sprc.org/library_resources/items/using-your-patient-suicidal-poster-and-triage-guide
http://www.sprc.org/library_resources/items/using-your-patient-suicidal-poster-and-triage-guide
http://www.healthquality.va.gov/guidelines/MH/srb/VADODCP_SuicideRisk_Full.pdf
http://www.veteranscrisisline.net/Default.aspx
http://lifelineforattemptsurvivors.org/

Caring for Patients with Suicide Risk | 38

Appendix C: Primary Screening and Suicide Risk Assessment

Appendix C: Primary Screening and Suicide Risk
Assessment
As discussed in Section 2.1, primary screening, secondary screening, and suicide risk
assessment are distinct but related practices designed to help providers understand the
nature of their patients’ suicide risk. Primary screening tools can be used to detect the
presence of suicide risk in all ED patients (universal screening) or in patients with known risk
factors (selective screening), such as all patients with depression. Primary screening may be
conducted verbally (with the screener asking questions), using pencil and paper, or using a
computer.

The Decision Support Tool introduced in the ED Guide is a secondary screening tool
that addresses practical decisions, such as, “Can I make a disposition decision without
consulting a mental health specialist?” and “Is it appropriate to discharge this patient after
providing a brief ED-based intervention?”

Suicide risk assessment is a comprehensive evaluation performed by a trained clinician to
accomplish the following:

 » Confirm suspected suicide risk

 » Estimate the immediate danger to the patient based on the patient’s risk and
protective factors and other information

 » Decide on a course of treatment

Risk assessments can involve structured questionnaires or be open-ended conversations
with patients and their supports to gain insight into the patient’s thoughts and behavior, risk
factors (e.g., access to lethal means or a history of suicide attempts), protective factors (e.g.,
immediate family support), and medical and mental health history.

The Joint Commission’s National Patient Safety Goal NPSG 15.01.01 (goal 15, page 12)
recommends that behavioral health care programs and psychiatric hospitals, as well as
general hospitals treating patients for emotional or behavioral disorders, “conduct a risk
assessment that identifies specific characteristics of the individual served and environmental
features that may increase or decrease the risk of suicide.”

The ED Guide recommends that patients who score positive on the Decision Support Tool
receive a suicide risk assessment as part of their ED-based mental health evaluation. The
SAFE-T, which can be used in conjunction with the Decision Support Tool, offers a framework
for performing suicide risk assessments in ED settings. In EDs where mental health
specialists are readily available, consider referring all patients with any suicidal ideation or
suspected suicide risk to a mental health specialist for further evaluation, including suicide
risk assessment.

Where can I learn more?
The following resources can help your hospital make decisions about using suicide risk
assessment with suicidal patients and inform the hospital’s process of developing a
protocol. Information about training for ED providers can be found in the Best Practices
Registry on the Suicide Prevention Resource Center website.

http://www.jointcommissionconnect.org/NR/rdonlyres/F4F18DC6-5DA8-4695-94BA-6E384E250540/0/NPSG_15_01_01_finallinked.pdf
http://www.sprc.org/search/bpr/?filters=sm_resource_type%3Abpr_listing%20sm_program_type%3Aeducation_training%20tid%3A29
http://www.sprc.org/search/bpr/?filters=sm_resource_type%3Abpr_listing%20sm_program_type%3Aeducation_training%20tid%3A29

Caring for Patients with Suicide Risk | 39

Appendix C: Primary Screening and Suicide Risk Assessment

SAFE-T Suicide Assessment Five-step Evaluation and Triage (2009)
http://store.samhsa.gov/product/Suicide-Assessment-Five-Step-Evaluation-and-Triage-
SAFE-T-/SMA09-4432
This card assists clinicians in conducting a suicide assessment to identify risk factors
and protective factors, conduct a suicide inquiry, determine risk level and potential
interventions, and document a treatment plan.

Suicide Prevention Trainings for Emergency Medicine Providers
www.sprc.org/search/bpr/?filters=sm_resource_type%3Abpr_listing%20sm_program_
type%3Aeducation_training%20tid%3A29
Suicide prevention trainings for ED providers listed in the SPRC Best Practices Registry.

Is Your Patient Suicidal? Tools to Help ED Providers When the Answer is “Yes”
http://www.sprc.org/library_resources/items/using-your-patient-suicidal-poster-and-triage-
guide
A four-color poster that provides ED professionals with information on recognizing and
responding to acute suicide risk. Designed to be posted in staff-only areas.

Clinical Practice Guideline: Suicide Risk Assessment (2012)
www.ena.org/practice-research/research/cpg/documents/suicideriskassessmentcpg.pdf or
use search term suicide risk assessment
The Emergency Nurses Association Clinical Practice Guideline evaluates the research
literature on the initial assessment and evaluation of ED patients who have suicidal
ideation, have attempted suicide, or are at high risk for future suicide attempts. It evaluates
screening tools and scales used to assess potentially suicidal patients and the suicide risk of
emergency patients.

Emergency Department Safety Assessment and Follow-up Evaluation (ED-SAFE) Study
Materials
www.emnet-usa.org/EDSAFE/edsafe.htm
ED-SAFE is an eight-site NIMH-funded study.

Suicide Risk Factors and Risk Assessment Tools: A Systematic Review (2012)
www.ncbi.nlm.nih.gov/books/NBK92671/pdf/TOC.pdf
This report reviews recent evidence about suicide risk factors and suicide risk assessment
tools to inform practice guidelines for clinicians serving veterans and military populations.
However, much of the information is also applicable to the general adult population.

VA/DoD Clinical Practice Guideline for Assessment and Management of Patients at Risk
for Suicide (2013)
www.healthquality.va.gov/guidelines/MH/srb/VADODCP_SuicideRisk_Full.pdf
This guideline outlines a framework for a structured assessment of adults suspected to be
at risk for suicide and describes the immediate and long-term management and treatment
that should follow if an individual is found to be at risk.

A Resource Guide for Implementing the Joint Commission 2007 Patient Safety Goals on
Suicide (2007)
www.sprc.org/sites/sprc.org/files/library/jcsafetygoals.pdf
This document serves as a resource guide, using the SAFE-T as a centerpiece to facilitate
implementation of the Joint Commission patient safety goal on suicide.

http://store.samhsa.gov/product/Suicide-Assessment-Five-Step-Evaluation-and-Triage-SAFE-T-/SMA09-4432
http://store.samhsa.gov/product/Suicide-Assessment-Five-Step-Evaluation-and-Triage-SAFE-T-/SMA09-4432
www.sprc.org/search/bpr/?filters=sm_resource_type%3Abpr_listing%20sm_program_type%3Aeducation_training%20tid%3A29
www.sprc.org/search/bpr/?filters=sm_resource_type%3Abpr_listing%20sm_program_type%3Aeducation_training%20tid%3A29
http://www.sprc.org/library_resources/items/using-your-patient-suicidal-poster-and-triage-guide
http://www.sprc.org/library_resources/items/using-your-patient-suicidal-poster-and-triage-guide
http://www.ena.org/practice-research/research/cpg/documents/suicideriskassessmentcpg.pdf
http://www.emnet-usa.org/EDSAFE/edsafe.htm
http://www.ncbi.nlm.nih.gov/books/NBK92671/pdf/TOC.pdf
http://www.healthquality.va.gov/guidelines/MH/srb/VADODCP_SuicideRisk_Full.pdf
http://www.sprc.org/sites/sprc.org/files/library/jcsafetygoals.pdf

Caring for Patients with Suicide Risk | 40

Appendix D: Sharing Patient Health Information

Appendix D: Sharing Patient Health Information
Understanding What HIPAA Means for Mental Illness, National Alliance on Mental
Illness (NAMI)
www.nami.org/template.cfm?Section=Top_Story&template=/ContentManagement/
ContentDisplay.cfm&ContentID=167363. Reproduced with permission from NAMI.

The Health Insurance Portability and Accountability Act (HIPAA) is a federal law that helps
protect the privacy of individual health information. For individuals living with mental illness,
this law is important, because it helps protect confidential mental health treatment records.

Over the years, however, there have been many misunderstandings about the type and
range of information that mental health treatment providers are allowed to share with
others. This often resulted in situations where family and friends of a person living with
mental illness were unable to communicate with healthcare providers, often to the
detriment of a loved one.

The federal Office of Civil Rights (OCR) at the Department of Health and Human Services
(HHS) has enforcement authority over HIPAA. On Feb. 21, 2014, OCR released guidance
clarifying how and when healthcare providers may share an individual’s mental health
treatment information with others. Open communication between a mental health provider
and family members or friends of a person living with mental illness can help make sure that
the individual receives the best treatment and care possible. Below is a set of questions and
answers to make sure you know what HIPAA means for you.

Can healthcare providers share mental health treatment information to family
members and friends of a person living with mental illness?
Yes, healthcare providers may share information about treatment with a person’s family or
friends if the person with mental illness does not object.

Are health care providers required to obtain a signed informed consent release before
sharing information with family and friends?
No, citing the “integral role that family and friend’s play in a patient’s health care,” OCR’s
guidance states that providers may ask for permission to share relevant information, may
tell the person that they intend to discuss information and give him or her the chance to
object, or may infer from the circumstances, using professional judgment, that the person
does not object. For example, if a person receiving treatment invites a family member and
friend to be present in a treatment situation, the provider may assume that the person does
not object to disclosure of information.

What happens if the person living with mental illness objects to information sharing?
If the person receiving treatment is an adult, objects to the release of information, and
is deemed capable of making healthcare decisions by the healthcare provider, then the
healthcare provider may not share information with family or friends. If the healthcare
provider determines that a person does not have the capacity to make healthcare decisions,
then the provider may choose to share information with family, friends, or other individuals
involved in the person’s care if the provider believes it is in the person’s best interest. A court
order is not required for a determination that a person lacks capacity. Discretion lies with
the treatment provider, based on professional judgment.

http://www.nami.org/template.cfm?Section=Top_Story&template=/ContentManagement/ContentDisplay.cfm&ContentID=167363
http://www.nami.org/template.cfm?Section=Top_Story&template=/ContentManagement/ContentDisplay.cfm&ContentID=167363

Caring for Patients with Suicide Risk | 41

How much information can the healthcare provider share with a person’s family
members or friends?
Healthcare providers should exercise professional judgment and disclose only the
information that is necessary or directly related to the family member or friend’s
involvement in care. Psychotherapy notes—notes that are written by a provider during
counseling sessions detailing specific conversations—are treated differently than
other healthcare information because they may contain especially private or sensitive
information. In most instances, a provider must have a patient’s permission before sharing
information contained in psychotherapy notes.

May family members or friends communicate with a healthcare provider if they are
worried about a person’s health or wellbeing?
Yes, family members or friends may share information that they believe might be relevant
or helpful to a treatment provider. Healthcare providers are not required to disclose this
communication to the individual receiving treatment.

Can healthcare providers share information with parents or guardians of children?
Generally speaking, yes, a healthcare provider may share treatment information with a
parent, guardian, or an individual acting as a personal representative for a child.

At what age is a child considered an adult for the purposes of healthcare decisions?
Generally, age 18, but HIPAA defers to state law if a state has a different standard.

Are there any other restrictions on how and when a healthcare provider may share
information with parents or guardians?
HIPAA establishes a floor for the privacy of health information. State laws that are more
protective of privacy supersede HIPAA. State laws vary and it is important to become
familiar with the laws in your state.

In addition, there are some federal laws that may have additional restrictions on sharing
treatment information with parents or guardians. For example, the federal confidentiality
statute that applies to federally-funded drug and alcohol treatment programs has standards
that are stricter than HIPAA.

Can healthcare providers share protected mental health information with law
enforcement officials?
Yes, in certain circumstances, particularly if the person living with mental illness poses a
danger to self or others, then healthcare providers may disclose necessary information.

Appendix D: Sharing Patient Health Information

Caring for Patients with Suicide Risk | 42

See also:

HIPAA Privacy Rule for Sharing Information Related to Mental Health, U.S. Department
of Health and Human Services
http://www.hhs.gov/ocr/privacy/hipaa/understanding/special/mhguidance.html

This guidance clarifies when HIPPA permits health care providers to:

 » Communicate with a patient’s family members, friends, or others involved in the
patient’s care

 » Communicate with family members when the patient is an adult

 » Communicate with the parent of a patient who is a minor

 » Consider the patient’s capacity to agree or object to the sharing of their information

 » Involve a patient’s family members, friends, or others in dealing with patient failures to
adhere to medication or other therapy

 » Listen to family members about their loved ones receiving mental health treatment

 » Communicate with family members, law enforcement, or others when the patient
presents a serious and imminent threat of harm to self or others

 » Communicate to law enforcement about the release of a patient brought in for an
emergency psychiatric hold

Appendix D: Sharing Patient Health Information

http://www.hhs.gov/ocr/privacy/hipaa/understanding/special/mhguidance.html

Caring for Patients with Suicide Risk | 43

Appendix E: Sample Letter to Outpatient Mental
Health Providers
Adapted from the Suicide Prevention Toolkit for Rural Primary Care
www.sprc.org/library_resources/items/suicide-prevention-toolkit-rural-primary-care

Date
Name
Address
Address

Dear [Mental Health Professional Name]:

We at [Name of ED] are implementing changes in our department to help us better identify
and treat patients who are at elevated risk for suicide. We are training our staff to better
recognize the common warning signs of suicide and to screen patients for suicidal ideation.
As we step up our vigilance for suicide risk, we would like to explore how we might partner
with you to improve continuity of care for our patients with suicide risk who are discharged
from our emergency department.

A resource developed by the Suicide Prevention Resource Center, Caring for Adult Patients
with Suicide Risk: A Consensus Guide for Emergency Departments,* is helping us with this
effort. The guide highlights the importance of linking patients with follow-up care within
seven days of ED discharge for increased safety and to improve patient outcomes. It also
suggests we share with you tools and resources developed by the nation’s leading mental
health experts. Although you may already know this information, having it concisely
presented in an organized way may be useful. We will also be using tools from the guide that
have been developed specifically for emergency medicine professionals. Page two of this
letter contains a resource list.

We would like to work with you to assure the best access for our patients to your specialized
knowledge and expertise. Since collaborative care requires strong communication, I would
like to propose that we set up a meeting or phone call to share perspectives and develop a
model for collaboration. I would also like to explore the feasibility of developing a referral
protocol that would facilitate access to follow-up care within seven days of ED discharge for
patients with suicide risk. I will be contacting your office in the near future to explore this
possibility.

Sincerely yours,

*To view Caring for Adult Patients with Suicide Risk: A Consensus Guide for Emergency Departments, visit:
www.sprc.org/ed-guide

Appendix E: Sample Letter to Outpatient Mental Health Providers

http://www.sprc.org/library_resources/items/suicide-prevention-toolkit-rural-primary-care
http://www.sprc.org/ed-guide

Caring for Patients with Suicide Risk | 44

Resources for Mental Health Providers—Page Two of Sample Letter to Outpatient
Mental Health

Assessing and Managing Suicide Risk (AMSR): Core Competencies for Mental Health
Professionals
www.sprc.org/bpr/section-III/assessing-and-managing-suicide-risk-core-competencies-
mental-health-professionals-am

Attachment-Based Family Therapy (ABFT)
www.sprc.org/bpr/section-I/attachment-based-family-therapy-abft

Brief Psychological Intervention after Deliberate Self-Poisoning
www.sprc.org/bpr/section-I/brief-psychological-intervention-after-deliberate-self-poisoning

Experiential Training in the Chronological Assessment of Suicide Events (CASE Approach)
www.sprc.org/bpr/section-III/experiential-training-chronological-assessment-suicide-
events-case-approach

Depression Wellness Guide for Adults with Depression and their Family and Friends
www.sprc.org/bpr/section-III/depression-wellness-guide-adults-depression-and-their-
family-and-friends

Dialectical Behavior Therapy
www.sprc.org/bpr/section-I/dialectical-behavior-therapy

Dynamic Deconstructive Psychotherapy (DDP)
www.sprc.org/bpr/section-I/dynamic-deconstructive-psychotherapy-ddp

Multisystemic Therapy with Psychiatric Supports (MST-Psychiatric)
www.sprc.org/bpr/section-I/multisystemic-therapy-psychiatric-supports-mst-psychiatric

QPRT Suicide Risk Assessment and Management Training
www.sprc.org/bpr/section-III/qprt-suicide-risk-assessment-and-management-training

Appendix E: Sample Letter to Outpatient Mental Health Providers

http://www.sprc.org/bpr/section-III/assessing-and-managing-suicide-risk-core-competencies-mental-health-professionals-am
http://www.sprc.org/bpr/section-III/assessing-and-managing-suicide-risk-core-competencies-mental-health-professionals-am
http://www.sprc.org/bpr/section-I/attachment-based-family-therapy-abft
http://www.sprc.org/bpr/section-I/brief-psychological-intervention-after-deliberate-self-poisoning
http://www.sprc.org/bpr/section-III/experiential-training-chronological-assessment-suicide-events-case-approach
http://www.sprc.org/bpr/section-III/experiential-training-chronological-assessment-suicide-events-case-approach
http://www.sprc.org/bpr/section-III/depression-wellness-guide-adults-depression-and-their-family-and-friends
http://www.sprc.org/bpr/section-III/depression-wellness-guide-adults-depression-and-their-family-and-friends
http://www.sprc.org/bpr/section-I/dialectical-behavior-therapy
http://nrepp.samhsa.gov/ViewIntervention.aspx?id=240
http://www.sprc.org/bpr/section-I/multisystemic-therapy-psychiatric-supports-mst-psychiatric
http://www.sprc.org/bpr/section-III/qprt-suicide-risk-assessment-and-management-training

Caring for Patients with Suicide Risk | 45

Appendix F: Community Resource List Template
Community resource lists can facilitate making referrals to services in the local community.
This template may be used to develop a complete local list. To get started, consult with
a community human services agency such as 211 that may have an existing list to share.
Update this list annually to maintain accuracy.

HEALTH CARE, MENTAL HEALTH, AND SUBSTANCE ABUSE RESOURCES

Community Mental Health Agencies Community Health Centers

Private Practice Mental Health Providers Private Practice Primary Care Providers

Mental Health Crisis Services Tribal Health/Traditional Healers

Peer Support Services (e.g., NAMI, Wellness
Centers)

Health Insurance Connector

VA Suicide Prevention Coordinator VA Clinic

Substance Abuse Treatment HIV/AIDS Information and Testing Sites

Alcoholics Anonymous/Narcotics Anonymous Diabetes Prevention and Support

Hospital/Emergency Services Paramedic Emergency Medical Services Unit

Children/Youth Psychiatric Clinic Other

OTHER RESOURCES

911/211 Information Services Children’s Services Office/Social Services

Emergency Shelter Child Care Referrals

Housing Services
Parent Training/Elder/Health and Wellness
Center

Youth Shelter/Safe House Parent Helpline

LGBT Services Transportation Providers

Domestic Violence Services Senior Services

Domestic Violence Helpline Commodity Programs

Religious/Spiritual Support Self-Help Groups/Prayer Lodges/Talking Circles

Legal Assistance/Legal Aid/Tribal Courts Food Bank

WIC and/or Indian Health Services Nutrition
School Student Services/Tribal Education
Department

Job Training and Placement Programs Other

ESL Services Other

Appendix F: Community Resource List Template

Caring for Patients with Suicide Risk | 46

Appendix G: Caring Contacts Sample Materials
Caring contacts is an evidence-based intervention covered in Section 3 ED-Based Brief
Suicide Prevention Interventions. For hospitals wishing to implement this intervention, a
few samples of caring contact materials are provided below. These samples are based on
the work of suicide prevention professionals and researchers using caring contacts in crisis
centers, hospitals, and VA settings across the United States. They can be adapted for use in
your ED and for current technology options (e.g., text messaging, e-mail).

Sample 1.

Dear <<First Name>>

It has been a little while since you were at University Hospital, and we hope things are
going well for you.

If you would like to send us a note we would enjoy hearing from you.

Best wishes,

Dr. Smith

Sample 2.

Dear <<First Name>>

It was great to meet you at University Hospital. We hope you are doing well. We
remember that you said you enjoy being a grandparent. We hope you’re getting time to
spend with your grandchildren this Spring.

We just wanted to send a quick note to let you know we are thinking about you and
wish you well. If you’d like to reply to us and send us an update, we would be happy to
hear from you.

Sincerely,

Sandra Lamont, LCSW

Please note the following resources are available to you:

<<Enter resources locally and nationally available including National Suicide
Prevention Lifeline>>

Appendix G: Caring Contacts Sample Materials

Caring for Patients with Suicide Risk | 47

Sample 3. Oklahoma City VA Medical Center
This program sends quarterly newsletters to patients at risk of suicide with information
about health and mental health. The caring note is hand-written by the case manager in a
space in the newsletter provided for this purpose.

Hi <<Mr. or Ms.>> <<Last Name>>,

I hope you have been doing well since we last spoke. Give me a call if there’s anything I
can do for you.

Bryan Stice, PhD

Suicide Prevention Case Manager

<<Phone>>

This message is in keeping with the spirit of the examples used in published studies of
caring contacts, where there is an expression of concern and no demands are made on
the recipient. To learn more, contact Bryan Stice, PhD, Suicide Prevention Case Manager,
Department of Veterans Affairs, 921 N.E. 13th Street, Oklahoma City, OK, 73104, Bryan.
Stice@va.gov, 405-456-5206.

For other examples of caring contacts see:

Carter, G. I., Clover, K., Whyte, I. M., Dawson, A. H., & D’Este, C. (2005). Postcards from the EDge
project: Randomised controlled trial of an intervention using postcards to reduce repetition of
hospital treated deliberate self poisoning. BMJ, doi: 10.1136/bmj.38579.455266.E0.

Luxton, D. D., Thomas, E. K., Chipps, J., Relova, R. M., Brown, D., McLay, R., . . . Smolenski, D.
J. (2014). Caring letters for suicide prevention: Implementation of a multi-site randomized
clinical trial in the U.S. military and Veteran Affairs healthcare systems. Contemporary Clinical
Trials, 37(2), 252–260. doi: 10.1016/j.cct.2014.01.007

Appendix G: Caring Contacts Sample Materials

Caring for Patients with Suicide Risk | 48

Appendix H: Key Elements of a Patient Care Plan
Discharge planning centers around a patient care plan, which combines standards for
general ED patients and those for patients with suicide risk. Recommended elements of a
patient care plan for patients with suicide risk are listed below. Some elements of a safety
plan may be substituted for the following items:

1. Diagnosis, expected course

2. The risk of suicide during the post-discharge timeframe

3. Warning signs for suicide, signs of worsening condition, and what to do

4. When to return to the ED

5. Patient instruction for reducing risk factors and increasing protective factors for suicide,
including plans for limiting access to lethal means

6. Plans for how to avoid the use of intoxicants and an explanation of how intoxicants
increase risk

7. Treatment adherence and follow-up appointments (e.g., provider name, appointment
date, provider location)

8. Medications list and instructions

9. Outstanding tests

The patient care plan should be documented in the patient’s chart.

Sources: Agency for Healthcare Research and Quality IDEAL Discharge Planning, Agency
for Healthcare Research and Quality Project RED (Re-Engineered Discharge), Institute for
Healthcare Improvement SMART Discharge Protocol, Suicide Prevention Resource Center
Continuity of Care for Suicide Prevention and Research, VA/DoD Clinical Practice Guideline
for Assessment and Management of Patients at Risk for Suicide, and recommendations
made by the Emergency Department Consensus Panel.

Appendix H: Key Elements of a Patient Care Plan

http://www.sprc.org/sites/sprc.org/files/SafetyPlanTemplate.pdf
http://www.sprc.org/sites/sprc.org/files/SafetyPlanTemplate.pdf
http://www.sprc.org/library_resources/items/understanding-risk-and-protective-factors-suicide-primer-preventing-suicide
http://www.ahrq.gov/professionals/systems/hospital/engagingfamilies/strategy4/index.html
http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/index.html
http://www.ihi.org/resources/Pages/Tools/SMARTDischargeProtocol.aspx
http://www.healthquality.va.gov/guidelines/MH/srb/VADODCP_SuicideRisk_Full.pdf
http://www.healthquality.va.gov/guidelines/MH/srb/VADODCP_SuicideRisk_Full.pdf
http://www.healthquality.va.gov/guidelines/MH/srb/VADODCP_SuicideRisk_Full.pdf

Caring for Patients with Suicide Risk | 49

Appendix I: Examining Your Views about Suicide
Adapted for ED providers from TIP 50: Addressing Suicidal Thoughts and Behaviors of People in
Substance Abuse Treatment, Substance Abuse and Mental Health Services Administration

Attitudes toward suicide vary widely. Some people hold religious, spiritual, or cultural views
that strongly oppose suicidal behavior. Others see suicide as a viable option for ending
unmanageable suffering. Some believe it is all right to think about suicide but not to act
on those thoughts. Our attitudes are influenced by our culture, childhood influences, and
professional and personal experiences with suicidal thinking and behavior.

Some ED providers may have trouble reconciling their views of themselves as life-saving
medical providers and may feel unskilled at helping patients who have emotional or
psychiatric problems. They may see suicidal patients as people trying to kill themselves
rather than as having what they might consider to be “real” emergencies. Being aware of
your views about suicide can help you improve your interactions with suicidal patients and,
in turn, improve how suicidal patients experience the care they receive from you.

Below is an inventory that will help you assess your attitudes toward suicide. The goal is
not to change your views but rather to make you aware of those views and how they can
positively or negatively affect your interactions with patients at risk for suicide.

Inventory
Consider the following questions:

 » What is my personal and family history with suicidal thoughts and behaviors?

 » What personal experiences do I have with suicide or suicide attempts, and how do they
affect my work with suicidal patients?

 » What is my emotional reaction to patients who are suicidal?

 » How do I feel when talking to patients about their suicidal thoughts and behaviors?

 » What did I learn about suicide in my formative years?

 » How does what I learned then affect how I relate today to people who are suicidal?

 » What beliefs and attitudes, including cultural or religious values, do I hold today that
might limit me or help me in working with people who are suicidal?

It may be useful to further clarify your views in consultation with your clinical supervisor or
with your peers. A negative attitude may cause you to miss opportunities to offer hope and
help, or you may overreact when patients are in a suicidal crisis. An empathic attitude can
help you understand and engage these patients.

Appendix I: Examining Your Views about Suicide

Caring for Patients with Suicide Risk | 50

References
Ahmedani, B. K., Simon, G. E., Stewart, C., Beck, A., Waitzfelder, B. E., Rossom, R., . . . Solberg, L. I.
(2014). Health care contacts in the year before suicide death. Journal of General Internal Medicine,
29(6), 870–877.

Bernstein, S. L., & D’Onofrio, G. (2013). A promising approach for emergency departments to care
for patients with substance use and behavioral disorders. Health Affairs, 32(12), 2122–2128.

Berrouiguet, S., Gravey, M., Le Galudec, M., Alavi, Z., & Walter, M. (2014). Post-acute crisis text
messaging outreach for suicide prevention: a pilot study. Psychiatry Research, 217(3), 154–157.

Britton, P. C., Conner, K. R., & Maisto, S. A. (2012). An open trial of motivational interviewing to
address suicidal ideation with hospitalized veterans. Journal of Clinical Psychology, 68(9), 961-71.
doi: 10.1002/jclp.21885

Brown, G. K., Ten Have, T., Henriques, G. R., Xie, S. X., Hollander, J.E., & Beck, A.T. (2005). Cognitive
Therapy for the Prevention of Suicide Attempts: A Randomized Controlled Trial. JAMA: Journal of
the American Medical Association, 294(5), 563-570.

Centers for Disease Control and Prevention. (2014, July 18). Leading causes of nonfatal injury
reports, 2001–2012. Web-based Injury Statistics Query and Reporting System (WISQARS).
Retrieved from http://www.cdc.gov/injury/wisqars/nonfatal.html.

Currier, G. W., Litts, D., Walsh, P., Schneider, S., Richardson, T., Grant, W., . . . Moscati, R. (2012).
Evaluation of an emergency department educational campaign for recognition of suicidal
patients. Western Journal of Emergency Medicine, 13(1), 41–50.

Durand, M. A., Carpenter, L., Dolan, H., Bravo, P., Mann, M., Bunn, F., & Elwin, G. (2014). Do
interventions designed to support shared decision-making reduce health inequalities? A
systematic review and meta-analysis. PLoS ONE, 9(4): e94670. doi:10.1371/journal.pone.0094670

Fortney, J. C., Pyne, J. M., Mouden, S. B., Mittal, D., Hudson, T. J., Schroeder, G. W., . . . Rost, K.
M. (2013). Practice-based versus telemedicine-based collaborative care for depression in rural
federally qualified health centers: A pragmatic randomized comparative effectiveness trial.
American Journal of Psychiatry, 170(4), 414–425.

Fowler, J. C. (2012). Suicide risk assessment in clinical practice: Pragmatic guidelines for imperfect
assessments. Psychotherapy, 49(1), 81–90.

Hamann, J., Leucht, S., & Kissling, W. (2003). Shared decision making in psychiatry. Acta
Psychiatrica Scandinavica, 107, 403–409. doi: 10.1034/j.1600-0447.2003.00130.x

Hampton, T. (2010). Depression care effort brings dramatic drop in large HMO population’s suicide
rate. JAMA, 303(19). Retrieved from http://jama.jamanetwork.com/article.aspx?articleid=185885

Kaplan, M. S., McFarland, B. H., Huguet, N., Conner, K., Caetano, R., Giesbrecht, N., & Nolte, K. B.
(2013). Acute alcohol intoxication and suicide: A gender-stratified analysis of the National Violent
Death Reporting System. Injury Prevention, 19(1), 38–43.

Knesper, D. J. (2010). Continuity of care for suicide prevention and research: Suicide attempts and
suicide deaths subsequent to discharge from the emergency department or psychiatry inpatient
unit. Newton, MA: Suicide Prevention Resource Center.

References

Caring for Patients with Suicide Risk | 51

Lieberman, J. A. III, & Stuart, M. R. (1999). The BATHE method: Incorporating counseling and
psychotherapy into the everyday management of patients. Primary Care Companion Journal of
Clinical Psychiatry, 1(2), 35–38.

Linehan, M. M., Comtois, K. A., Murray, A. M., Brown, M. Z., Gallop, R. J., . . . Lindenboim, N. (2006).
Two-Year Randomized Controlled Trial and Follow-up of Dialectical Behavior Therapy vs Therapy
by Experts for Suicidal Behaviors and Borderline Personality Disorder. Archives of General
Psychiatry, 63(7), 757-766.

Loh, A., Simon, D., Wills, C. E., Kriston, L., Niebling, W., & Härter, M. (2007). The effects of a shared
decision-making intervention in primary care of depression: A cluster-randomized controlled
trial. Patient Education and Counseling, 67(3), 324–32.

National Action Alliance for Suicide Prevention: Research Prioritization Task Force. (2014). A
prioritized research agenda for suicide prevention: An action plan to save lives. Rockville, MD:
National Institute of Mental Health and the Research Prioritization Task Force.

Pasic, J., & Cashman, M. (2013). Drug intoxication in the emergency department. In L. S. Zun (Ed.),
Behavioral emergencies for the emergency physician (pp 36–45).

Priebe, S., McCabe, R., Bullenkamp, J., Hansson, L., Lauber, C., Martinez-Leal, R., . . . Wright, D.J.
(2007) Structured patient-clinician communication and 1-year outcome in community mental
healthcare: Cluster randomized controlled trial. British Journal of Psychiatry, 191, 420–426.

Riihimaki, K., Vuorilehto, M., Melartin, T., Haukka, J., & Isometsa, E. (2014). Incidence and
predictors of suicide attempts among primary-care patients with depressive disorders: A 5-year
prospective study. Psychological Medicine, 44(2), 291–302.

Rodgers, P. (2011). Understanding risk and protective factors for suicide: A primer for preventing
suicide. Waltham, MA, Suicide Prevention Resource Center. Retrieved from http://www.sprc.org/
library_resources/items/understanding-risk-and-protective-factors-suicide-primer-preventing-
suicide

Rudd, M. D., Mandrusiak, M., & Joiner Jr., T. E. (2006). The case against no-suicide contracts: The
commitment to treatment statement as a practice alternative. Journal of Clinical Psychology,
62(2), 243–251.

Stanley, B., & Brown, G. K. (2012). Safety planning intervention: A brief intervention to mitigate
suicide risk. Cognitive and Behavioral Practice, 19(2), 256–264.

Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Behavioral
Health Statistics and Quality (2014). The DAWN report: Emergency department visits for drug-
related suicide attempts among middle-aged adults aged 45 to 64. Rockville, MD: Author.

Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Behavioral
Health Statistics and Quality (2013). Results from the 2012 National Survey on Drug Use and
Health: Mental health findings (NSDUH Series H-47, HHS Publication No. (SMA) 13-4805).
Author: Rockville, MD. Retrieved from http://www.samhsa.gov/data/NSDUH/2k12MH_
FindingsandDetTables/2K12MHF/NSDUHmhfr2012.htm

Western Interstate Commission for Higher Education (WICHE), & Suicide Prevention Resource
Center (SPRC). (2009). Suicide prevention toolkit for rural primary care. A primer for primary care
providers. Boulder, CO: Western Interstate Commission for Higher Education.

References

http://www.sprc.org/library_resources/items/understanding-risk-and-protective-factors-suicide-primer-preventing-suicide
http://www.sprc.org/library_resources/items/understanding-risk-and-protective-factors-suicide-primer-preventing-suicide
http://www.sprc.org/library_resources/items/understanding-risk-and-protective-factors-suicide-primer-preventing-suicide
http://www.samhsa.gov/data/NSDUH/2k12MH_FindingsandDetTables/2K12MHF/NSDUHmhfr2012.htm
http://www.samhsa.gov/data/NSDUH/2k12MH_FindingsandDetTables/2K12MHF/NSDUHmhfr2012.htm

Caring for Patients with Suicide Risk | 52

Acknowledgements
Caring for Adult Patients with Suicide Risk: A Consensus Guide for Emergency Departments
was developed by the Suicide Prevention Resource Center (SPRC) and co-authored by Lisa
Capoccia and Magdala Labre.

The following people contributed their time and expertise to the development of this
resource:

Members of the Consensus Panel, Zoe Baptista, Catherine Barber, Sara Burke, Colleen
Carpenter, Gregory Carter, Robin Cheung, Laurie Davidson, Rebecca Driscoll, Scott
Formica, Barbara Gay, Julie Goldstein Grumet, Stephen Hargarten, Bradley Karlin,
Dmitry Khodyakov, Patty Konarski, Faren Levell, Joanne Matthews, Chris Miara, Kimberly
Nordstrom, MaryJo Oster, Jane Pearson, Chelsea Pepi, Cheryl Puntil, Jennifer Roscoe,
Amanda Ruiz, Skip Simpson, Karen Solis, Bryan Stice, Jeanelle Sugimoto-Matsuda, Diana
Weisner, and Eileen Zeller.

The Suicide Prevention Resource Center is supported by a grant from the U.S. Department
of Health and Human Services, Substance Abuse and Mental Health Services Administration
(SAMHSA) under Grant No. 5U79SM059945.

Endorsements
The following organizations have endorsed the material covered in this guide:
American Academy of Emergency Medicine
American Association of Emergency Psychiatry
American Association of Suicidology
American Foundation for Suicide Prevention

Suggested citation
Suicide Prevention Resource Center. (2015). Caring for adult patients with suicide risk: A
consensus guide for emergency departments. Waltham, MA: Education Development Center, Inc.

The people depicted in the photographs in this publication are models and used for
illustrative purposes only.

The URL for an electronic version of this document is www.sprc.org/ed-guide.

You may reproduce and distribute information in this resource provided you retain SPRC’s
copyright information and website address.

Acknowledgements

http://www.sprc.org/ed-guide

June 2015

Suicide Prevention Resource Center

Web: www.sprc.org |E-mail: info@sprc.org | Phone: 877-GET-SPRC (438-7772)

http://www.sprc.org
mailto:info%40sprc.org?subject=

	Contents
	1 About the Guide
	2 Decision Support Tool
	3 ED-Based Brief Suicide Prevention Interventions
	4 Discharge Planning Checklist
	5 Providing Patient-Centered Care
	6 Support for the Emergency Department
	Appendices
	Acknowledgments

