

Suicide Prevention Strategies

A Systematic Review

J. John Mann, MD

Alan Apter, MD

Jose Bertolote, MD

Annette Beautrais, PhD

Dianne Currier, PhD

Ann Haas, PhD

Ulrich Hegerl, MD

Jouko Lonnqvist, MD

Kevin Malone, MD

Andrej Marusic, MD, PhD

Lars Mehlum, MD

George Patton, MD

Michael Phillips, MD

Wolfgang Rutz, MD

Zoltan Rihmer, MD, PhD, DSc

Armin Schmidtke, MD, PhD

David Shaffer, MD

Morton Silverman, MD

Yoshitomo Takahashi, MD

Airi Varnik, MD

Danuta Wasserman, MD

Paul Yip, PhD

Herbert Hendin, MD

SUICIDE IS A SIGNIFICANT PUBLIC health issue. In 2002, an estimated 877 000 lives were lost worldwide through suicide, representing 1.5% of the global burden of disease or more than 20 million disability-adjusted life-years (years of healthy life lost through premature death or disability).¹ The highest annual rates are in Eastern Europe, where 10 countries report more than 27 sui-

Context In 2002, an estimated 877 000 lives were lost worldwide through suicide. Some developed nations have implemented national suicide prevention plans. Although these plans generally propose multiple interventions, their effectiveness is rarely evaluated.

Objectives To examine evidence for the effectiveness of specific suicide-preventive interventions and to make recommendations for future prevention programs and research.

Data Sources and Study Selection Relevant publications were identified via electronic searches of MEDLINE, the Cochrane Library, and PsychINFO databases using multiple search terms related to suicide prevention. Studies, published between 1966 and June 2005, included those that evaluated preventative interventions in major domains; education and awareness for the general public and for professionals; screening tools for at-risk individuals; treatment of psychiatric disorders; restricting access to lethal means; and responsible media reporting of suicide.

Data Extraction Data were extracted on primary outcomes of interest: suicidal behavior (completion, attempt, ideation), intermediary or secondary outcomes (treatment seeking, identification of at-risk individuals, antidepressant prescription/use rates, referrals), or both. Experts from 15 countries reviewed all studies. Included articles were those that reported on completed and attempted suicide and suicidal ideation; or, where applicable, intermediate outcomes, including help-seeking behavior, identification of at-risk individuals, entry into treatment, and antidepressant prescription rates. We included 3 major types of studies for which the research question was clearly defined: systematic reviews and meta-analyses (n=10); quantitative studies, either randomized controlled trials (n=18) or cohort studies (n=24); and ecological, or population-based studies (n=41). Heterogeneity of study populations and methodology did not permit formal meta-analysis; thus, a narrative synthesis is presented.

Data Synthesis Education of physicians and restricting access to lethal means were found to prevent suicide. Other methods including public education, screening programs, and media education need more testing.

Conclusions Physician education in depression recognition and treatment and restricting access to lethal methods reduce suicide rates. Other interventions need more evidence of efficacy. Ascertaining which components of suicide prevention programs are effective in reducing rates of suicide and suicide attempt is essential in order to optimize use of limited resources.

JAMA. 2005;294:2064-2074

www.jama.com

cides per 100 000 persons. Latin American and Muslim countries report the lowest rates, fewer than 6.5 per 100 000.² In the United States, in 2002, suicide accounted for 31 655 deaths, a rate of 11.0 per 100 000 per year,³ and general population surveys document a suicide attempt rate of 0.6% and a suicide ideation rate of 3.3%,⁴ represent-

ing a huge human tragedy and an estimated \$11.8 billion in lost income.⁵

Suicidal behavior has multiple causes that are broadly divided into proximal

Author Affiliations are listed at the end of this article. **Corresponding Author:** J. John Mann, MD, Department of Neuroscience, New York State Psychiatric Institute, 1051 Riverside Dr, Box 42, New York, NY 10032 (jjm@columbia.edu).

CME available online at
www.jama.com

stressors or triggers and predisposition.⁶ Psychiatric illness is a major contributing factor, and more than 90% of suicides have a *Diagnostic and Statistical Manual of Mental Disorders, Fourth Edition (DSM-IV)* psychiatric illness,⁷⁻¹³ with some exceptions, such as in China.¹⁴ Mood disorders, principally major depressive disorder and bipolar disorder, are associated with about 60% of suicides.^{7,8,10,15,16} Other contributory factors include availability of lethal means, alcohol and drug abuse, access to psychiatric treatment, attitudes to suicide, help-seeking behavior, physical illness, marital status, age, and sex.⁶ To address these causes, suicide prevention involves a multifaceted approach with particular attention to mental health. The FIGURE illustrates the multiple factors involved in suicidal behavior⁶ and indicates where specific preventive interventions are being directed. Suicide prevention is possible because up to 83% of suicides have had contact with

a primary care physician within a year of their death and up to 66% within a month.^{17,18} Thus, a key prevention strategy is improved screening of depressed patients by primary care physicians and better treatment of major depression. This review considers what is known about this and other prevention strategies to permit integration into a comprehensive prevention strategy.

Suicide experts from 15 countries met in Salzburg, Austria, in August 2004 to review efficacy of suicide prevention interventions. The 5-day workshop identified 5 major areas of prevention: education and awareness programs for the general public and professionals; screening methods for high-risk persons; treatment of psychiatric disorders; restricting access to lethal means; and media reporting of suicide.

DATA SOURCES

An electronic literature search of all articles published between 1966 and June 2005 was conducted via MEDLINE, the

Cochrane Library, and PsychINFO to identify reports evaluating suicide prevention interventions. An initial search used the MEDLINE identifier *suicide* (including the subheading *suicide, attempted*) and the subheading *prevention and control*, following that *suicide* was combined with the following identifiers: *depression, health education, health promotion, public opinion, mass screening, family physicians, medical education, primary health care, antidepressive agents, psychotherapy, schools, adolescents, methods, firearms, overdose, poisoning, gas poisoning, and mass media*. We identified 5020 articles, which were not bound by the 5 major areas identified during the workshop. Abstracts were reviewed and full-text articles that met inclusion criteria were retrieved. All reports were reviewed by at least 2 authors.

Study Selection

Studies were included if they reported on either the primary outcomes of interest, namely completed and attempted suicide and suicidal ideation; or, where applicable, intermediate outcomes, including help-seeking behavior, identification of at-risk individuals, entry into treatment, and antidepressant prescription rates.

We included 3 major types of studies for which the research question was clearly defined as assessment of efficacy or effectiveness of prevention programs in terms of the above primary or secondary outcomes; (1) systematic reviews and meta-analyses (n=10) for which the search strategy was comprehensive and the methodological quality of primary studies was critically appraised; (2) quantitative studies, either randomized controlled trials (n=18), or cohort studies (n=24); and (3) ecological or population based studies (n=41). TABLE 1 and TABLE 2 detail study type, study population, and preventive intervention tested and rate the studies according to the scheme proposed by the Oxford Centre for Evidence Based Medicine.¹¹² Randomized controlled trials provide the most compelling evidence of efficacy while findings of naturalistic studies are largely correlational, indicating that their outcomes need further testing.

Figure. Targets of Suicide Prevention Interventions

Circled letters refer to relevant prevention interventions listed on right.

Table 1. Study Type, Level of Evidence, Population, and Prevention Strategy

Source	Study Type	Level*	Population	Prevention Strategy
Gunnell et al, ¹⁹ 2005	Meta-analysis	1A	RCTs in UK psychiatric patients	Antidepressant use
Fergusson et al, ²⁰ 2005	Meta-analysis	1A	RCTs in psychiatric patients	Antidepressant use
Khan et al, ²¹ 2003	Meta-analysis	1A	RCTs in US psychiatric patients	Antidepressant use
Ploeg et al, ²² 1996	Systematic review	2A	Adolescents	Curriculum-based programs
Guo and Harstall, ²³ 2002	Systematic review	2A	Adolescents	Curriculum-based program
Pignone et al, ²⁴ 2002	Systematic review	2A	Primary care patients	Screening for depression in primary care
Feightner, ²⁵ 1994	Systematic review	2A	Primary care patients	Screening for depression in primary care
Gaynes et al, ²⁶ 2004	Systematic review	2A	Primary care patients	Screening for suicide risk in primary care
Gilbody et al, ²⁷ 2003	Systematic review	2A	Primary care patients	Detecting and treating depression in primary care
Hawton et al, ²⁸ 2000	Systematic review	2A	Patients who attempted suicide	Psychotherapy
Asetline and DeMartino, ²⁹ 2004	RCT	1B	Adolescents	Curriculum-based program
Thompson et al, ³⁰ 2000	RCT	1B	Primary care patients	Detecting and treating depression in primary care
Bruce et al, ³¹ 2004	RCT	1B	Older primary care patients	Detecting and treating depression in primary care
Glick et al, ³² 2004	RCT	1B	Adults with schizophrenia spectrum disorders	Clozapine
Meltzer et al, ³³ 2003	RCT	1B	Adults with schizophrenia spectrum disorders	Clozapine
Thies-Flechtner et al, ³⁴ 1996	RCT	1B	Adults with affective disorders	Lithium
Brown et al, ³⁵ 2005	RCT	1B	Suicide attempters	Psychotherapy
Guthrie et al, ³⁶ 2001	RCT	1B	Suicide attempters	Psychotherapy
Bateman and Fonagy, ³⁷ 2001	RCT	1B	Borderline personality disorder patients	Psychotherapy
Motto and Bostrom, ³⁸ 2001	RCT	1B	Suicide attempters	Follow-up care: postal contact program
Cedereke et al, ³⁹ 2002	RCT	1B	Suicide attempters	Follow-up care: telephone contact program
Allard et al, ⁴⁰ 1992	RCT	1B	Suicide attempters	Follow-up care
Morgan et al, ⁴¹ 1993	RCT	1B	Suicide attempters	Follow-up care: green card
Asarnow et al, ⁴² 2005	RCT	1B	Adolescents	Primary care physician education: quality improvement
Orbach and Bar-Joseph, ⁴³ 1993	RCT	1B	Adolescents	Curriculum-based program
Eggert et al, ⁴⁴ 1995	RCT	1B	Adolescents	Curriculum-based program
Thompson et al, ⁴⁵ 2001	RCT	1B	Adolescents	Curriculum-based program
Huey et al, ⁴⁶ 2004	RCT	1B	Psychiatric crisis in adolescents	Follow-up care
Rihmer, ⁴⁷ 2001	Cohort study (quasi-experimental)	2B	Primary care patients in Hungary	Primary care physician education
Marusic et al, ⁴⁸ 2004	Cohort study (quasi-experimental)	2B	Primary care patients in Slovenia	Primary care physician education
Kelly et al, ⁴⁹ 1998	Cohort study (quasi-experimental)	2B	Primary care physicians	Primary care physician education
Oyama et al, ⁵⁰ 2004	Cohort study (quasi-experimental)	2B	Primary care patients in Japan	Primary care physician education
Mann et al, ⁵¹ 2004	Cohort study (quasi-experimental)	2B	General population in Hungary	Antidepressants
Knox et al, ⁵² 2003	Cohort study (quasi-experimental)	2B	US Air Force personnel	Gatekeeper programs
Motto, ⁵³ 1970	Quasi-experimental	2B	General US population	Media blackout
Loftin et al, ⁵⁴ 1991	Cohort study (quasi-experimental)	2B	General US population	Firearm restriction
Hegerl et al, ⁵⁵ 2003	Cohort study (quasi-experimental)	2B	General population in Germany	Public education campaign
Jorm et al, ⁵⁶ 2005	Cohort study (quasi-experimental)	2B	General population in Australia	Public education campaign
Paykel et al, ⁵⁷ 1998	Cohort study	2B	General UK population	Public education campaign
Akroyd and Wylie, ⁵⁸ 2002	Cohort study	2B	General population in New Zealand	Public education campaign
Lehfeld et al, ⁵⁹ 2004	Cohort study	2B	General population in Germany	Public education campaign
Naismith et al, ⁶⁰ 2001	Cohort study	2B	Primary care physicians in Australia	Primary care physician education
Hannaford et al, ⁶¹ 1996	Cohort study	2B	Primary care physicians in UK	Primary care physician education
Lin et al, ⁶² 2001	Cohort study	2B	Primary care physicians in US	Primary care physician education
Valentini et al, ⁶³ 2004	Cohort study	2B	Primary care physicians and patients in Brazil	Primary care physician education
Pfaff et al, ⁶⁴ 2001	Cohort study	2B	Primary care physicians in Australia	Primary care physician education
Takahashi et al, ⁶⁵ 1998	Cohort study	2B	Primary care patients	Primary care physician education
Rutz, ⁶⁶ 1989	Cohort study	2B	Primary care patients	Primary care physician education
Mehlum and Schwesb, ⁶⁷ 2000	Cohort study	2B	Norwegian Army	Gatekeeper education
Dieserud et al, ⁶⁸ 2000	Cohort study	2B	General population in Norway	Chain of care
Aoun, ⁶⁹ 1999	Cohort study	4	High-risk adults	Follow-up care
Rotheram-Borus et al, ⁷⁰ 2000	Cohort study	4	Suicide attempters	Follow-up care

Abbreviation: RCT, randomized controlled trial.

*Oxford Centre for Evidence Based Medicine, levels of evidence: 1A, systematic review of RCTs; 1B, individual RCT; 2A, systematic review of cohort studies; 2B, individual cohort study, low-quality RCT; 2C, ecological studies; 3A, systematic review of case-control studies; 3B, individual case-control study; 4, case series, poor-quality cohort and case-control studies.

DATA SYNTHESIS

Heterogeneity in study methodology and populations limited formal meta-analysis, thus we present a narrative synthesis of the results for the key domains of suicide prevention interventions.

Awareness and Education

General Public. Public education campaigns are aimed at improving recognition of suicide risk and help seeking through improved understanding of the causes and risk factors for suicidal behavior, particularly mental illness. Public education also seeks to reduce stigmatization of mental illness and suicide and challenges the acceptance of suicide as inevitable, as a national character trait, or as an appropriate solution to life problems, including serious medical illness. Despite their popularity as a public health intervention, the effectiveness of public awareness and education campaigns in reducing suicidal behavior has seldom been systematically evaluated.

Studies in Germany,⁵⁵ the United Kingdom,⁵⁷ Australia,⁵⁶ and New Zealand⁵⁸ suggest modest effects of public education campaigns on attitudes regarding the causes and treatment of depression. Such public education and awareness campaigns, largely about depression, have no detectable effect on primary outcomes of decreasing suicidal acts or on intermediate measures, such as more treatment seeking or increased antidepressant use.^{57,58,113} The German study showed an 18% decrease in suicide attempts in an intervention region after 9 months of a depression awareness campaign.⁵⁹ However, the decline in suicide attempts occurred without a greater improvement in attitudes in the intervention region compared with the control region.⁵⁵

Other specific education strategies are aimed at youth, including school and community-based programs.^{114,115} Few such programs are evidence-based, reflect the current state of knowledge in suicide prevention, or evaluate effectiveness and safety for

preventing suicidal behavior.¹¹⁴ A systematic review of studies published from 1980-1995 found that knowledge about suicide improved but there were both beneficial and harmful effects in terms of help-seeking, attitudes, and peer support.²² A later review of studies published from 1990-2002 also found that curriculum-based programs increase knowledge and improve attitudes to mental illness and suicide but found insufficient evidence for prevention of suicidal behavior.²³ A subsequent controlled trial reported lower suicide attempt rates, greater knowledge, and more adaptive attitudes about depression and suicide in the intervention group compared with in the 3 months after the intervention, but no significant benefits for rates of suicide ideation or help-seeking.²⁹ In adolescents, several studies found that improving problem solving, coping with stress, and increasing resilience enhance hypothesized protective factors but effects on suicidal behavior were unevaluated.⁴³⁻⁴⁵

Primary Care Physicians. Depression and other psychiatric disorders are underrecognized and undertreated in the primary care setting.^{116,117} Prevention is possible because most suicides have had contact with a primary care physician within a month of death.^{17,18} Primary care physicians' lack of knowledge about or failure to screen patients for depression may contribute to nontreatment seen in most suicides. Therefore, improving physician recognition of depression and suicide risk evaluation is a component of suicide prevention.

Some studies in the United Kingdom,⁶¹ Australia,⁶⁰ the United States,²⁴ and Northern Ireland,⁴⁹ showed that programs aimed at educating primary care physicians improved detection and increased treatment of depression, but that was not shown in other studies in the United States,⁶² Brazil,⁶³ and the United Kingdom.³⁰ Nurse case management, collaborative care, or quality improvement initiatives can further improve the recognition and management of depression²⁷ and has applica-

tion where education alone may be insufficient.

A controlled trial comparing a treatment algorithm plus depression care management with treatment as usual for late-life depression in primary care in the United States demonstrated greater improvement in patient suicidal ideation and a more favorable course of illness in the intervention group compared with the treatment-as-usual group.³¹ An adolescent depression treatment quality improvement intervention with care managers supporting primary care physicians resulted in a 50% decrease in suicide attempts in the intervention group that was not statistically different from the control group (18%) due to the low base rate.⁴² An Australian program that trained primary care physicians to recognize and respond to psychological distress and suicidal ideation in young people increased identification of suicidal patients by 130% (determined by the Depressive Symptom Inventory–Suicidality Subscale score), without changes in treatment or management strategies.⁶⁴ Studies examining suicidal behavior in response to primary care physician education programs, mostly targeting depression recognition and treatment, in specific regions in Sweden,^{66,118} Hungary,⁴⁷ Japan,⁶⁵ and Slovenia⁴⁸ have all reported increased prescription rate for antidepressants and often substantial declines in suicide rates and represent the most striking known example of a therapeutic intervention lowering suicide rates.

Gatekeepers. Suicide prevention includes a range of interventions focused on community or organizational gatekeepers whose contact with potentially vulnerable populations provides an opportunity to identify at-risk individuals and direct them to appropriate assessment and treatment.⁵ *Gatekeepers* include clergy, first responders, pharmacists, geriatric caregivers, personnel staff, and those employed in institutional settings, such as schools, prisons, and the military. Education covered awareness of risk factors, policy changes to encourage help-seeking, availability of resources, and efforts to

reduce stigma associated with help-seeking. In addition to gatekeeper training, these programs also promoted organization-wide awareness of mental health and suicide and facilitated access to mental health services.

To date, systematic evaluation of impact on suicidal behavior has largely been limited to multilevel programs conducted in institutional settings, such as the military where programs in the Norwegian Army⁶⁷ and the US Air

Force⁵² have reported success in lowering suicide rates.

Screening

Screening aims to identify at-risk individuals and direct them to treatment.

Table 2. Ecological Studies, Level of Evidence, Population, and Prevention Strategy

Source	Study Type	Level*	Population	Prevention Strategy
Etzersdorfer and Sonneck, ⁷¹ 1998	Ecological	2C	General population in Austria	Media blackout
Bridges and Kunselman, ⁷² 2004	Ecological	2C	General population in Canada	Firearm restrictions
Lester and Leenaars, ⁷³ 1993	Ecological	2C	General population in Canada	Firearm restrictions
Snowdon and Harris, ⁷⁴ 1992	Ecological	2C	General population in Australia	Firearm restrictions
Ludwig and Cook, ⁷⁵ 2000	Ecological	2C	General US population	Firearm restrictions
Ohberg et al., ⁷⁶ 1995	Ecological	2C	General population in Finland	Pesticide restriction
Bowles, ⁷⁷ 1995	Ecological	2C	General population in Samoa	Pesticide restriction
Carrington, ⁷⁸ 1999	Ecological	2C	General population in Canada	Firearm restriction
Kreitman, ⁷⁹ 1976	Ecological	2C	General UK population	Domestic gas detoxification
Lester, ⁸⁰ 1990	Ecological	2C	General population in Switzerland	Domestic gas detoxification
Gunnell et al., ⁸¹ 2000	Ecological	2C	General UK population	Domestic gas detoxification
Crome, ⁸² 1993	Ecological	2C	General population	Barbiturate restrictions
Nielsen and Nielsen, ⁸³ 1992	Ecological	2C	General population	Barbiturate restrictions
Yamasawa et al., ⁸⁴ 1980	Ecological	2C	General population in Japan	Barbiturate restrictions
Hawton, ⁸⁵ 2002	Ecological	2C	General UK population	Analgesic packaging changes
McClure, ⁸⁶ 2000	Ecological	2C	General population in England and Wales	Catalytic converters
Kelly and Bunting, ⁸⁷ 1998	Ecological	2C	General population in England and Wales	Catalytic converters
Shelef, ⁸⁸ 1994	Ecological	2C	General US population	Catalytic converters
Carlsten et al., ⁸⁹ 2001	Ecological	2C	General population in Sweden	Antidepressants
Beautrais, ⁹⁰ 2001	Ecological	2C	General population in New Zealand	Barriers to jumping
Gibbons et al., ⁹¹ 2004	Ecological	2C	General US population	Antidepressant use plus introduction of lower-toxicity antidepressants
Olfson et al., ⁹² 2003	Ecological	2C	US adolescents	Antidepressants
Hall et al., ⁹³ 2003	Ecological	2C	General population in Australia	Antidepressants
Helgason et al., ⁹⁴ 2004	Ecological	2C	General population in Iceland	Antidepressants
Takahashi, ⁹⁵ 1999	Ecological	2C	General population in Japan	Antidepressants
Guaiana et al., ⁹⁶ 2005	Ecological	2C	General population in Italy	Antidepressants
Simon et al., ⁹⁷ 2005	Ecological	2C	General US population	Antidepressants
Valuck et al., ⁹⁸ 2004	Ecological	2C	US adolescents	Antidepressants
Ludwig and Marcotte, ⁹⁹ 2005	Ecological	2C	General population in 27 countries	SSRIs
Cantor and Slater, ¹⁰⁰ 1995	Ecological	2C	General population in Australia	Firearm restrictions
Whitlock, ¹⁰¹ 1975	Ecological	2C	General population in Australia	Barbiturate restriction
Lester, ¹⁰² 1991	Ecological	2C	General population in the Netherlands	Domestic gas detoxification
Wiedenmann and Weyerer, ¹⁰³ 1993	Ecological	2C	General population in Germany	Domestic gas detoxification
Lester, ¹⁰⁴ 1990	Ecological	2C	General US population	Domestic gas detoxification
Oliver and Hetzel, ¹⁰⁵ 1972	Ecological	2C	General population in Australia	Barbiturate restrictions
Retterstol, ¹⁰⁶ 1989	Ecological	2C	General population in Norway	Barbiturate restrictions
Carlsten et al., ¹⁰⁷ 1996	Ecological	2C	General population in Sweden	Barbiturate restrictions
Mott et al., ¹⁰⁸ 2002	Ecological	2C	General US population	Catalytic converters
Kapur et al., ¹⁰⁹ 1992	Ecological	2C	General US population	Introduction of lower-toxicity antidepressants
Wasserman and Varnik, ¹¹⁰ 1998	Ecological	2C	General population in former USSR	Alcohol restriction
Lester, ¹¹¹ 1999	Ecological	2C	General population in Iceland	Alcohol restriction

Abbreviation: SSRIs, selective serotonin reuptake inhibitor.

*For the definition of the Oxford Centre for Evidence Based Medicine, Levels of Evidence, see Table 1.

The focus may be on suicidal behavior directly or risk factors, such as depression or substance abuse. Screening instruments for depression, suicidal ideation, or suicidal acts administered to high school students,¹¹⁹ juvenile offenders,¹²⁰ and youth in general¹²¹ have reliability and validity in identifying individuals at increased risk for suicidal behavior and are reported to double the number of known at-risk individuals.¹²² There is no evidence that screening youth for suicide induces suicidal thinking or behavior.¹²³ Acceptance of the need for treatment by identified at-risk youth and actual treatment implementation are understudied as potential barriers to the effectiveness of screening programs.

The US Preventive Services Task Force (USPSTF) review of studies of depression screening in adults in primary health care settings found a 10% to 47% increase in rates of detection and diagnosis of depression with the use of screening tools.²⁴ The effect on treatment was mixed, due to differences in study methodology. In contrast, a Canadian review of depression screening studies did not find routine screening in primary care to improve depression care.²⁵ Neither report commented on effects on suicidal behavior. In contrast, screening in localized geographic areas results in more treatment of depression and lower suicide rates.^{50,51,66} The 2004 USPSTF²⁶ review of evidence on screening for suicide risk, as opposed to depression, found no published studies in English evaluating the effectiveness of screening for suicide risk in primary care.

Treatment Interventions

Pharmacotherapy. Psychiatric disorders are present in at least 90% of suicides and more than 80% are untreated at time of death.^{124,125} Depression is untreated or undertreated in general,^{116,126} even after suicide attempt.¹²⁷ Thus, treating mood and other psychiatric disorders is a central component of suicide prevention.⁵

Antidepressant medications alleviate depression and other psychiatric dis-

orders.¹²⁸ However meta-analyses of RCTs have generally not detected benefit for suicide or suicide attempts in studies of antidepressants in mood and other psychiatric disorders,¹⁹⁻²¹ perhaps due to the low base rate of suicidal behavior and insufficient systematic screening for suicidal behavior since reliance on spontaneous reporting underestimates rates of suicidal behavior.¹²⁹ Randomized controlled trials can be informative when higher-risk patients are studied and indicate an antisuicidal effect for lithium in major mood disorders³⁴ and clozapine in schizophrenia.^{32,33} Few studies prospectively identified suicidal behavior as an outcome measure and systematically assessed it throughout the RCT.

Higher prescription rates of antidepressants correlate with decreasing suicide rates in adults or youth in Hungary,⁴⁷ Sweden,⁸⁹ Australia,⁹³ and the United States.^{91,92} Geographic regions or demographic groups with the highest selective serotonin reuptake inhibitor prescription rates have the lowest suicide rates in the United States⁹¹ and Australia.⁹³ Although Iceland,⁹⁴ Japan,⁹⁵ and Italy⁹⁶ do not show such correlations, potential reasons include lack of compliance; pre-existing low-suicide rate, resulting in a floor effect; and high rates of alcoholism that may elevate suicide rates or the effect may be confined to women because too few men seek and comply with treatment with antidepressants. Suicide rates in 27 countries fell most markedly in countries that had the greatest increase in selective serotonin reuptake inhibitor prescriptions.⁹⁹ Patient population studies report lower suicide attempt rates in adults treated with antidepressant medication⁹⁷ and in adolescents after 6 months of antidepressant treatment compared with less than two months of treatment.⁹⁸ The risk of an ecological fallacy, that is, inferring causality from group correlations, prevents attributing decreases in suicide rates solely to antidepressant use. Nevertheless, there is a striking correlation and plausible mechanism linking antidepressant use to declining rates

of untreated major depression and therefore suicide.

Concerns about higher rates of suicide-related adverse event reports in depressed children and adolescents taking selective serotonin reuptake inhibitors compared with placebo in RCTs have prompted regulatory bodies in the United States, the United Kingdom, and Europe to issue warnings urging clinicians to monitor suicide risk and adverse effects carefully when prescribing antidepressants to youth. Such concerns need to be weighed against the risk of untreated depression because suicide is the third leading cause of death in youth and more than 90% of suicides in depressed youth are untreated at the time of death.¹³⁰

Psychotherapy. Promising results in reducing repetition of suicidal behavior and improving treatment adherence exist for cognitive therapy,³⁵ problem-solving therapy,²⁸ intensive care plus outreach,²⁸ and interpersonal psychotherapy,³⁶ compared with standard aftercare. Cognitive therapy halved the reattempt rate in suicide attempters compared with those receiving usual care.³⁵ In borderline personality disorder, dialectical behavioral therapy²⁸ and psychoanalytically oriented partial hospitalization³⁷ improved treatment adherence and reduced suicidal behavior compared with standard after care. Intermediate outcomes such as hopelessness and depressive symptoms improve with problem solving therapy, and suicidal ideation is decreased with interpersonal psychotherapy, cognitive behavior therapy, and dialectical behavioral therapy.²⁶

Follow-up Care After Suicide Attempts. Many psychiatric disorders, including depression, are chronic and recurrent¹³¹ and compliance with maintenance medication is often poor. Interventions for depression provided by primary care physicians are more effective when a case manager follows up with patients who miss appointments or need prescription renewals.¹³² Many depressed patients who survive a suicide attempt will make further suicide

attempts,¹³³ particularly in the period shortly following psychiatric hospitalization^{134,135} or during future major depressive episodes.¹³⁶ Thus, improved acute, continuation, and maintenance care, including psychiatric hospitalization, where necessary, of those with recurrent or chronic psychiatric disorders,¹³⁷⁻¹³⁹ particularly patients who attempt suicide with mood disorders, has potential for prevention. Reduction of the number of psychiatric inpatient beds in Norway as part of a program of deinstitutionalization of psychiatric inpatients resulted in an increased suicide rate in the year after discharge with a standardized mortality ratio of 133 (95% confidence interval, 90.1-190.7) in men and 208.5 (95% confidence interval, 121.5-333.9) in women.¹⁴⁰

The Norwegian multidisciplinary chain-of-care networks provide follow-up care after hospital care to those who attempt suicide. Regions with chain-of-care programs have lower treatment dropout rates and fewer repeat attempts.⁶⁸ Intervention studies of those who attempt suicide to prevent future suicidal behavior have produced mixed results, including fewer suicides compared with a control group after regular mailings,³⁸ and fewer suicide attempts after issuing an emergency contact green card⁴¹) or use of a suicide intervention counselor to coordinate assessment and long-term treatment.⁶⁹ Other interventions for those who attempt suicide, including telephone follow-up, intensive psychosocial follow-up, and video education plus family therapy, resulted in no difference between standard aftercare and intervention groups in rate of reattempt or reemergent suicidal ideation.^{39,40,70}

Means Restriction

Suicide attempts using highly lethal means, such as firearms in US men, or pesticides in rural China, India, and Sri Lanka, result in higher rates of death. Suicides by such methods have decreased after firearm control legislation,^{54,72-75,100} restrictions on pesticides,^{76,77} detoxification of domestic gas,^{79-81,101-103} restrictions on the

prescription and sale of barbiturates,^{82-84,101,105-107} changing the packaging of analgesics to blister packets,⁸⁵ mandatory use of catalytic converters in motor vehicles,^{86-88,108} construction of barriers at jumping sites,⁹⁰ and the use of new lower toxicity antidepressants.^{91,109}

Where the method is common, restriction of means has led to lower overall suicide rates: firearms in Canada⁷⁸ and Washington, DC,⁵⁴ barbiturate restriction in Australia,¹⁰⁵ domestic gas detoxification in Switzerland⁸⁰ and the United Kingdom,⁷⁹ and vehicle emissions in England.⁸⁷ Restrictions on access to alcohol have coincided with decreases in overall suicide rates in the former Union of Soviet Socialist Republics¹¹⁰ and Iceland.¹¹¹

Substitution of method may obscure a change in overall suicide rates, as has been observed for domestic gas detoxification among men in the United Kingdom,⁸¹ in Germany,¹⁰³ and in the United States¹⁰⁴ and for banning the pesticide parathion in Finland.⁷⁶ Despite unresolved questions about method substitution, these studies demonstrate the life-saving potential of restricting lethal means. Gauging the extent to which declining overall suicide rates are directly attributable to restriction in access to particular means requires consideration of long-term trends and confounding factors such as increased antidepressant use.

Media

The media can help or hinder suicide prevention efforts by being an avenue for public education or by exacerbating suicide risk by glamorizing suicide or promoting it as a solution to life's problems. The latter may encourage vulnerable individuals to attempt suicide or to be attracted to suicide hot spots portrayed in the media as discussed by Pirkis et al^{141,142} and Gould.¹⁴³ Media blackouts on reporting suicide have coincided with decreases in suicide rates.⁵³ A 1987 campaign to decrease media coverage of subway suicides in Austria cut subway suicides by 80%.⁷¹ The Internet is of increasing con-

Table 3. Postintervention Decrease in Total Suicide Rates

Intervention	Suicides, % Decline in Annual Rate
Education	
Public	Not available
Primary care physician	22-73 ^{96,47,65}
Gatekeeper	
US Air Force	40 ⁵²
Norwegian Army	33 ⁶⁷
Increasing antidepressant prescriptions*	3.2 ⁹¹
Chain of care	Not available
Restricting lethal means	
Guns	1.5-9.5 ^{78,147}
Domestic gas	19-33 ^{79,80}
Barbiturates	23 ¹⁰⁵
Vehicle emissions	Not available
Analgesics	Not available
Media blackouts	Not available

*There was a 414% increase in antidepressant prescriptions 1987-1999.

cern, particularly the effects of suicide chat rooms, the provision of instruction in methods for suicide, and the active solicitation of suicide-pact partners.

Educating journalists and establishing media guidelines for reporting suicide have had mixed results.¹⁴⁴ The American Foundation for Suicide Prevention and Annenberg Public Policy Center,¹⁴⁵ and The Centers for Disease Control and Prevention¹⁴⁶ in the United States have produced guidelines for the responsible reporting of suicide; however, no published studies have evaluated their impact.

Conclusions and Future Directions

National suicide prevention strategies have been proposed despite knowledge deficits about the effectiveness of some common key components. The relative impact of different strategies on national suicide rates is important for planning but difficult to estimate. TABLE 3 summarizes estimates of impact of different interventions on national suicide rates showing that the most promising interventions are physician education, means restriction, and gatekeeper education. Many universal or targeted educational interventions are multifaceted, and it is not known which components produce the desired outcome, or there may be longer-term trends in suicide rates that are not captured by the studies.

Physician Education. This increases the number of diagnosed and treated depressed patients with accompanying reductions in suicide although booster programs appear necessary. Videoconferencing and other teleconferencing consulting methods are possibilities where expert help is not available locally. However, the effect on suicide rates must be measured, as well as effects on intermediate outcomes, such as primary care physician-diagnosed cases of major depression and antidepressant prescription rates.

Pharmacotherapy. Randomized controlled trials are needed to prove that selective serotonin reuptake inhibitors decrease suicide rates. Their efficacy is established for major depression, the main risk factor for suicide. Education programs targeting primary care physicians should include instruction on use of antidepressants. The relationship between antidepressant use and emergent suicidal ideation and behavior in depressed children and adolescents needs further study. Because most depressed youth who attempt suicide are untreated, it is important not to prematurely discourage the use of effective antidepressants such as fluoxetine.

Gatekeeper Education. Where the roles of gatekeepers are formalized and pathways to treatment are readily available, such as in the military, educating gatekeepers helps reduce suicidal behavior. Demonstration projects for other gatekeepers with intermediate outcome measures, such as referral rates and psychiatric treatment rates, should be conducted.

Means Restriction. Restricting access to lethal methods decreases suicides by those methods. Priority should be given to the most commonly used methods in each country. The possibility of substitution of methods requires ongoing monitoring, as does compliance with restrictions such as firearm access.

Screening. Although screening programs have reported some success in identifying individuals with known risk factors for suicide, particularly among

high school and college student populations, further consideration needs to be given to determining the cost-effectiveness of screening general populations vs identified at-risk populations for reducing suicide rates, the predictive validity and reliability of specific screening instruments, and the appropriateness of standard suicide screening instruments across different cultures.

Psychotherapy. Psychotherapy alone or in combination with some antidepressants can be an effective treatment for depression, for suicidal ideation, for suicide attempts in borderline personality disorder, and for preventing new attempts after a suicide attempt. More needs to be known about the combinations of psychotherapeutic and pharmacologic interventions for short- and long-term outcomes for suicidal patients.

Chain of Care. After a suicide attempt, better structured collaboration between hospitals and teams providing follow-up care may improve compliance with treatment and decrease new attempts, but essential elements of postsuicide attempt interventions are yet to be identified.

Media. Strategies for influencing how the media reports suicide need to be implemented and evaluated.

Suicide prevention interventions should be multimodal, evidence-based, guided by specific testable hypotheses, and implemented among populations of sufficient size to yield generalizable and reliable results. Programs must include outcome measures. Finally, because most studies have been conducted in developed nations, many issues facing under-resourced developing nations have not been addressed and require future studies specifically focused on suicide prevention.

Author Affiliations: New York State Psychiatric Institute, Division of Neuroscience (Drs Mann and Currier) and Division of Child psychiatry (Dr Schaffer), Department of Psychiatry, Columbia University, New York; Department of Psychiatry, Schneiders Childrens Medical Center of Israel (Dr Apter); Department of Mental Health and Substance Abuse, World Health Organization, Geneva, Switzerland (Dr Bertolote); Canterbury Suicide Project, Christchurch School

of Medicine and Health Sciences, Christchurch, New Zealand (Dr Beautrais); American Foundation for Suicide Prevention, New York, NY (Drs Haas and Hendin); Department of Psychiatry, Ludwig-Maximilians-Universität, Munich, Germany (Dr Hegerl); Department of Mental Health and Alcohol Research, National Public Health Institute, Helsinki, Finland (Dr Lonnqvist); Department of Psychiatry & Mental Health Research, St Vincents University Hospital, Dublin, Ireland (Dr Malone); Institute of Public Health of the Republic of Slovenia, Ljubjana, Slovenia (Dr Marusic); Suicide Research and Prevention Unit, University of Oslo, Oslo, Norway (Dr Mehlum); Centre for Adolescent Health, University of Melbourne, Melbourne, Australia (Dr Patton); Beijing Suicide Research and Prevention Center, Beijing, China (Dr Phillips); Division of Psychiatry, Unit for Social Psychiatry and Health Promotion, Academic University Hospital, Uppsala, Sweden (Dr Rutz); National Institute for Psychiatry and Neurology, Budapest, Hungary (Dr Rihmer); Department of Psychiatry and Psychotherapy, University of Würzburg, Würzburg, Germany (Dr Schmidtke); National Suicide Prevention Technical Resource Center, Centers for Disease Prevention and Control, Newton, Mass (Dr Silverman); Division of Behavior Sciences, National Defense Medical College Research Institute, Tokyo, Japan (Dr Takahashi); Estonian-Swedish Suicidology Institute, Center Behavior and Health Science, Tallinn, Estonia (Dr Varnik); Department of Public Health Sciences at Karolinska Institute, Swedish National Centre for Suicide Research and Prevention of Mental Ill-Health, Stockholm, Sweden (Dr Wasserman); and Hong Kong Jockey Club Center for Suicide Research and Prevention, University of Hong Kong, Hong Kong, China (Dr Yip).

Author Contributions: Dr Mann had full access to all of the data in the study and takes responsibility for the integrity of the data and the accuracy of the data analysis.

Study concept and design: Mann, Apter, Beautrais, Haas, Hegerl, Lonnqvist, Malone, Mehlum, Schmidtke, Shaffer, Varnik, Wasserman, Yip, Hendin.

Acquisition of data: Mann, Apter, Bertolote, Hegerl, Lonnqvist, Malone, Marusic, Mehlum, Phillips, Silverman, Takahashi, Hendin.

Analysis and interpretation of data: Mann, Bertolote, Beautrais, Currier, Haas, Hegerl, Malone, Marusic, Mehlum, Patton, Rutz, Rihmer, Silverman, Hendin.

Drafting of the manuscript: Mann, Apter, Beautrais, Currier, Haas, Hegerl, Schmidtke, Shaffer.

Critical revision of the manuscript for important intellectual content: Mann, Apter, Bertolote, Beautrais, Haas, Hegerl, Lonnqvist, Malone, Marusic, Mehlum, Patton, Phillips, Rutz, Rihmer, Schmidtke, Shaffer, Silverman, Takahashi, Varnik, Wasserman, Yip, Hendin.

Statistical analysis: Mann, Marusic.

Obtained funding: Malone, Hendin.

Administrative, technical, or material support: Beautrais, Currier, Haas, Hegerl, Lonnqvist, Patton, Schmidtke, Silverman, Hendin.

Study supervision: Mann, Rutz, Rihmer.

Financial Disclosures: Dr Mann received a grant from GlaxoSmithKline to do a positron-emission tomography study of Alzheimer disease; otherwise, no financial disclosures were reported.

Funding/Support: Funding for the International Strategies Workshop was provided by an unrestricted educational grant from Pfizer Inc.

Role of the Sponsor: Pfizer had no role in the design and conduct of the study; collection, management, analysis, and interpretation of the data; and preparation, review, or approval of the manuscript.

REFERENCES

1. World Health Organization. *World Health Report 2003: Shaping the Future*. Geneva, Switzerland: World Health Organization; 2003. Available at: <http://www>

- .who.int/whr/2003/en/whr03_en.pdf. Accessed January 2005.
2. World Health Organization. Country reports and charts Web page. Available at: http://www.who.int/mental_health/prevention/suicide/country_reports/en/index.html. Accessed January 2005.
 3. Centers for Disease Control and Prevention. National Center for Health Statistics: self-inflicted injury/suicide Web page. Available at: <http://www.cdc.gov/nchs/fastats/suicide.htm>. Accessed January 2005.
 4. Kessler RC, Berglund P, Borges G, Nock M, Wang PS. Trends in suicide ideation, plans, gestures, and attempts in the United States, 1990-1992 to 2001-2003. *JAMA*. 2005;293:2487-2495.
 5. Goldsmith SK, Pellmar TC, Kleinman AM, Bunney WE. *Reducing Suicide: A National Imperative*. Washington, DC: National Academies Press; 2002.
 6. Mann JJ. A current perspective of suicide and attempted suicide. *Ann Intern Med*. 2002;136:302-311.
 7. Barraclough B, Bunch J, Nelson B, Sainsbury P. One hundred cases of suicide: clinical aspects. *Br J Psychiatry*. 1974;125:355-373.
 8. Dorpat TL, Ripley HS. A study of suicide in the Seattle area. *Compr Psychiatry*. 1960;1:349-359.
 9. Rich CL, Fowler RC, Fogarty LA, Young D. San Diego suicide study, III: relationships between diagnoses and stressors. *Arch Gen Psychiatry*. 1988;45:589-592.
 10. Robins E, Murphy GE, Wilkinson RH Jr, Gassner S, Kayes J. Some clinical considerations in the prevention of suicide based on a study of 134 successful suicides. *Am J Public Health*. 1959;49:888-899.
 11. Shaffer D, Gould MS, Fisher P, et al. Psychiatric diagnosis in child and adolescent suicide. *Arch Gen Psychiatry*. 1996;53:339-348.
 12. Drake RE, Bartels SJ, Torrey WC. Suicide in schizophrenia: clinical approaches. In: Williams R, Dalby JT, eds. *Depression in Schizophrenics*. New York, NY: Plenum Press; 1989:171-186.
 13. Brent DA, Johnson BA, Perper J, et al. Personality disorder, personality traits, impulsive violence, and completed suicide in adolescents. *J Am Acad Child Adolesc Psychiatry*. 1994;33:1080-1086.
 14. Phillips MR, Yang G, Zhang Y, Wang L, Ji H, Zhou M. Risk factors for suicide in China: a national case-control psychological autopsy study. *Lancet*. 2002;360:1728-1736.
 15. Isometsä E, Henriksson M, Marttunen M, et al. Mental disorders in young and middle aged men who commit suicide. *BMJ*. 1995;310:1366-1367.
 16. Bertolote JM, Fleischmann A, De Leo D, Wasserman D. Suicide and mental disorders: do we know enough? *Br J Psychiatry*. 2003;183:382-383.
 17. Luoma JB, Martin CE, Pearson JL. Contact with mental health and primary care providers before suicide: a review of the evidence. *Am J Psychiatry*. 2002;159:909-916.
 18. Andersen UA, Andersen M, Rosholm JU, Gram LF. Contacts to the health care system prior to suicide: a comprehensive analysis using registers for general and psychiatric hospital admissions, contacts to general practitioners and practicing specialists and drug prescriptions. *Acta Psychiatr Scand*. 2000;102:126-134.
 19. Gunnell D, Saperia J, Ashby D. Selective serotonin reuptake inhibitors (SSRIs) and suicide in adults: meta-analysis of drug company data from placebo controlled, randomised controlled trials submitted to the MHRA's safety review. *BMJ*. 2005;330:385.
 20. Fergusson D, Doucette S, Glass KC, et al. Association between suicide attempts and selective serotonin reuptake inhibitors: systematic review of randomised controlled trials. *BMJ*. 2005;330:396.
 21. Khan A, Khan S, Kolts R, Brown WA. Suicide rates in clinical trials of SSRIs, other antidepressants, and placebo: analysis of FDA reports. *Am J Psychiatry*. 2003;160:790-792.
 22. Ploeg J, Ciliska D, Dobbins M, Hayward S, Thomas H, Underwood J. A systematic overview of adolescent suicide prevention programs. *Can J Public Health*. 1996;87:319-324.
 23. Guo B, Harstall C. *Efficacy of Suicide Prevention Programs for Children and Youth*. Edmonton: Alberta Heritage Foundation for Medical Research; 2002.
 24. Pignone MP, Gaynes BN, Rushton JL, et al. Screening for depression in adults: a summary of the evidence for the US Preventive Services Task Force. *Ann Intern Med*. 2002;136:765-776.
 25. Feightner J; Canadian Task Force on the Periodic Health Examination. *Canadian Guide to Clinical Preventive Health Care*. Ottawa, Ontario: Health Canada; 1994.
 26. Gaynes BN, West SL, Ford CA, Frame P, Klein J, Lohr KN. Screening for suicide risk in adults: a summary of the evidence for the US Preventive Services Task Force. *Ann Intern Med*. 2004;140:822-835.
 27. Gilbody S, Whitty P, Grimshaw J, Thomas R. Educational and organizational interventions to improve the management of depression in primary care: a systematic review. *JAMA*. 2003;289:3145-3151.
 28. Hawton K, Townsend E, Arensman E, et al. Psychosocial versus pharmacological treatments for deliberate self harm. *Cochrane Database Syst Rev*. 2002; CD001764.
 29. Asepline RH Jr, DeMartino R. An outcome evaluation of the SOS Suicide Prevention Program. *Am J Public Health*. 2004;94:446-451.
 30. Thompson C, Kinmonth AL, Stevens L, et al. Effects of a clinical-practice guideline and practice-based education on detection and outcome of depression in primary care: Hampshire Depression Project randomised controlled trial. *Lancet*. 2000;355:185-191.
 31. Bruce ML, Ten Have TR, Reynolds CF III, et al. Reducing suicidal ideation and depressive symptoms in depressed older primary care patients: a randomized controlled trial. *JAMA*. 2004;291:1081-1091.
 32. Glick ID, Zaninelli R, Hsu C, et al. Patterns of concomitant psychotropic medication use during a 2-year study comparing clozapine and olanzapine for the prevention of suicidal behavior. *J Clin Psychiatry*. 2004;65:679-685.
 33. Meltzer HY, Alphas L, Green AI, et al. Clozapine treatment for suicidality in schizophrenia: International Suicide Prevention Trial (InterSePT). *Arch Gen Psychiatry*. 2003;60:82-91.
 34. Thies-Flehtner K, Muller-Oerlinghausen B, Seibert W, Walther A, Greil W. Effect of prophylactic treatment on suicide risk in patients with major affective disorders: data from a randomized prospective trial. *Pharmacopsychiatry*. 1996;29:103-107.
 35. Brown GK, Ten Have TR, Henriques GR, et al. Cognitive therapy for the prevention of suicide attempts: a randomized controlled trial. *JAMA*. 2005;294:563-570.
 36. Guthrie E, Kapur N, Mackway-Jones K, et al. Randomised controlled trial of brief psychological intervention after deliberate self poisoning. *BMJ*. 2001;323:135-138.
 37. Bateman A, Fonagy P. Treatment of borderline personality disorder with psychoanalytically oriented partial hospitalization: an 18-month follow-up. *Am J Psychiatry*. 2001;158:36-42.
 38. Motto JA, Bostrom AG. A randomized controlled trial of postcrisis suicide prevention. *Psychiatr Serv*. 2001;52:828-833.
 39. Cedereke M, Monti K, Ojehagen A. Telephone contact with patients in the year after a suicide attempt: does it affect treatment attendance and outcome? a randomised controlled study. *Eur Psychiatry*. 2002;17:82-91.
 40. Allard R, Marshall M, Plante MC. Intensive follow-up does not decrease the risk of repeat suicide attempts. *Suicide Life Threat Behav*. 1992;22:303-314.
 41. Morgan HG, Jones EM, Owen JH. Secondary prevention of non-fatal deliberate self-harm: the green card study. *Br J Psychiatry*. 1993;163:111-112.
 42. Asarnow JR, Jaycox LH, Duan N, et al. Effectiveness of a quality improvement intervention for adolescent depression in primary care clinics: a randomized controlled trial. *JAMA*. 2005;293:311-319.
 43. Orbach I, Bar-Joseph H. The impact of a suicide prevention program for adolescents on suicidal tendencies, hopelessness, ego identity, and coping. *Suicide Life Threat Behav*. 1993;23:120-129.
 44. Eggert LL, Thompson EA, Herting JR, Nicholas LJ. Reducing suicide potential among high-risk youth: tests of a school-based prevention program. *Suicide Life Threat Behav*. 1995;25:276-296.
 45. Thompson EA, Eggert LL, Randell BP, Pike KC. Evaluation of indicated suicide risk prevention approaches for potential high school dropouts. *Am J Public Health*. 2001;91:742-752.
 46. Huey SJ Jr, Henggeler SW, Rowland MD, et al. Multisystemic therapy effects on attempted suicide by youths presenting psychiatric emergencies. *J Am Acad Child Adolesc Psychiatry*. 2004;43:183-190.
 47. Rihmer Z, Belso N, Kalmar S. Antidepressants and suicide prevention in Hungary. *Acta Psychiatr Scand*. 2001;103:238-239.
 48. Marusic A, Roskar S, Dernovsek M, et al. An attempt of suicide prevention: the Slovene Gotland Study. In: Program and abstracts of the 10th European Symposium on Suicide and Suicidal Behavior, August 2004; Copenhagen, Denmark.
 49. Kelly C. The effects of depression awareness seminars on general practitioners knowledge of depressive illness. *Ulster Med J*. 1998;67:33-35.
 50. Oyama H, Koida J, Sakashita T, Kudo K. Community-based prevention for suicide in elderly by depression screening and follow-up. *Community Ment Health J*. 2004;40:249-263.
 51. Mann JJ, Hendin H, Rihmer Z, Kalmar S, Szanto J. Depression recognition and suicide prevention program in the region of Kiskunhalas, Hungary. Available at: <http://www.hu.afsp.org/whats-new/hungary.htm>. Accessed January 2005.
 52. Knox KL, Litts DA, Talcott GW, Feig JC, Caine ED. Risk of suicide and related adverse outcomes after exposure to a suicide prevention programme in the US Air Force: cohort study. *BMJ*. 2003;327:1376-1378.
 53. Motto JA. Newspaper influence on suicide: a controlled study. *Arch Gen Psychiatry*. 1970;23:143-148.
 54. Loftin C, McDowall D, Wiersma B, Cottey TJ. Effects of restrictive licensing of handguns on homicide and suicide in the District of Columbia. *N Engl J Med*. 1991;325:1615-1620.
 55. Hegerl U, Althaus D, Stefanek J. Public attitudes towards treatment of depression: effects of an information campaign. *Pharmacopsychiatry*. 2003;36:288-291.
 56. Jorm AF, Christensen H, Griffiths KM. The impact of beyondblue: the national depression initiative on the Australian public's recognition of depression and beliefs about treatments. *Aust N Z J Psychiatry*. 2005;39:248-254.
 57. Paykel ES, Hart D, Priest RG. Changes in public attitudes to depression during the Defeat Depression Campaign. *Br J Psychiatry*. 1998;173:519-522.
 58. Akroyd S, Wylie J. *Impacts of National Media Campaign to Counter Stigma and Discrimination Associated with Mental Illness: Survey 4*. Wellington, New Zealand: New Zealand Ministry of Health; 2002. Publication 9-20-0004.
 59. Leffeld H, Althaus DA, Hegerl U, Ziervogel A, Niklewski G. Suicide attempts: results and experiences from the German Competency Network on Depression. *Adv Psychosom Med*. 2004;26:137-143.
 60. Naismith SL, Hickie IB, Scott EM, Davenport TA. Effects of mental health training and clinical audit on general practitioners' management of common mental disorders. *Med J Aust*. 2001;175(suppl):S42-S47.
 61. Hannaford PC, Thompson C, Simpson M. Evaluation of an educational programme to improve the recognition of psychological illness by general practitioners. *Br J Gen Pract*. 1996;46:333-337.

62. Lin EH, Simon GE, Katzelnick DJ, Pearson SD. Does physician education on depression management improve treatment in primary care? *J Gen Intern Med.* 2001;16:614-619.
63. Valentini W, Levav I, Kohn R, et al. An educational training program for physicians for diagnosis and treatment of depression [in Portuguese]. *Rev Saude Publica.* 2004;38:522-528.
64. Pfaff JJ, Acres JG, McKelvey RS. Training general practitioners to recognise and respond to psychological distress and suicidal ideation in young people. *Med J Aust.* 2001;174:222-226.
65. Takahashi K, Naito H, Morita M, Suga R, Oguma T, Koizumi T. Suicide prevention for the elderly in Matsunoyama Town, Higashikubiki County, Niigata Prefecture: psychiatric care for elderly depression in the community [in Japanese]. *Seishin Shinkeigaku Zasshi.* 1998;100:469-485.
66. Rutz W, Von Knorring L, Wälinder J. Frequency of suicide on Gotland after systematic postgraduate education of general practitioners. *Acta Psychiatr Scand.* 1989;80:151-154.
67. Mehlum L, Schweps R. Suicide prevention in the military: recent experiences in the Norwegian army. In: Program and abstracts of the 33rd International Congress on Military Medicine; June 25-30, 2000; Helsinki, Finland.
68. Dierserud G, Loeb M, Ekeberg O. Suicidal behavior in the municipality of Baerum, Norway: a 12-year prospective study of parasuicide and suicide. *Suicide Life Threat Behav.* 2000;30:61-73.
69. Aoun S. Deliberate self-harm in rural Western Australia: results of an intervention study. *Aust N Z J Ment Health Nurs.* 1999;8:65-73.
70. Rotheram-Borus MJ, Piacentini J, Cantwell C, Berlin TR, Song J. The 18-month impact of an emergency room intervention for adolescent female suicide attempters. *J Consult Clin Psychol.* 2000;68:1081-1093.
71. Etzersdorfer E, Sonneck G. Preventing suicide by influencing mass-media reporting: the Viennese experience 1980-1996. *Arch Suicide Res.* 1998;4:67-74.
72. Bridges FS, Kunselman JC. Gun availability and use of guns for suicide, homicide, and murder in Canada. *Percept Mot Skills.* 2004;98:594-598.
73. Lester D, Leenaars A. Suicide rates in Canada before and after tightening firearm control laws. *Psychol Rep.* 1993;72:787-790.
74. Snowdon J, Harris L. Firearms suicides in Australia. *Med J Aust.* 1992;156:79-83.
75. Ludwig J, Cook PJ. Homicide and suicide rates associated with implementation of the Brady Handgun Violence Prevention Act. *JAMA.* 2000;284:585-591.
76. Ohberg A, Lonqvist J, Sarna S, Vuori E, Penttilä A. Trends and availability of suicide methods in Finland: proposals for restrictive measures. *Br J Psychiatry.* 1995;166:35-43.
77. Bowles J. Suicide in Western Samoa: an example of a suicide prevention program in a developing country. In: Diekstra R, Gulbinat R, De Leo D, Kienhorst I, eds. *Preventive Strategies on Suicide.* Leiden, the Netherlands: Brill; 1995.
78. Carrington PJ. Gender, gun control, suicide and homicide in Canada. *Arch Suicide Res.* 1999;5:71-75.
79. Kreitman N. The coal gas story: United Kingdom suicide rates, 1960-71. *Br J Prev Soc Med.* 1976;30:86-93.
80. Lester D. The effect of the detoxification of domestic gas in Switzerland on the suicide rate. *Acta Psychiatr Scand.* 1990;82:383-384.
81. Gunnell D, Middleton N, Frankel S. Method availability and the prevention of suicide: a re-analysis of secular trends in England and Wales 1950-1975. *Soc Psychiatry Psychiatr Epidemiol.* 2000;35:437-443.
82. Crome P. The toxicity of drugs used for suicide. *Acta Psychiatr Scand Suppl.* 1993;371:33-37.
83. Nielsen AS, Nielsen B. Pattern of choice in preparation of attempted suicide by poisoning with paracetamol reference to changes in the pattern of prescriptions [in Dutch]. *Ugeskr Laeger.* 1992;154:1972-1976.
84. Yamasawa K, Nishimukai H, Ohbora Y, Inoue K. A statistical study of suicides through intoxication. *Acta Med Leg Soc (Liege).* 1980;30:187-192.
85. Hawton K. United Kingdom legislation on pack sizes of analgesics: background, rationale, and effects on suicide and deliberate self-harm. *Suicide Life Threat Behav.* 2002;32:223-229.
86. McClure GM. Changes in suicide in England and Wales, 1960-1997. *Br J Psychiatry.* 2000;176:64-67.
87. Kelly S, Bunting J. Trends in suicide in England and Wales, 1982-96. *Popul Trends.* Summer 1998:29-41.
88. Shelef M. Unanticipated benefits of automotive emission control: reduction in fatalities by motor vehicle exhaust gas. *Sci Total Environ.* 1994;146-147:93-101.
89. Carlsten A, Waern M, Ekedahl A, Ranstam J. Antidepressant medication and suicide in Sweden. *Pharmacoeconom Drug Saf.* 2001;10:525-530.
90. Beautrais AL. Effectiveness of barriers at suicide jumping sites: a case study. *Aust N Z J Psychiatry.* 2001;35:557-562.
91. Gibbons RD, Hur K, Bhaumik DK, Mann JJ. The relationship between antidepressant medication use and rate of suicide. *Arch Gen Psychiatry.* 2005;65:165-172.
92. Olfson M, Shaffer D, Marcus SC, Greenberg T. Relationship between antidepressant medication treatment and suicide in adolescents. *Arch Gen Psychiatry.* 2003;60:978-982.
93. Hall WD, Mant A, Mitchell PB, Rendle VA, Hickie IB, McManus P. Association between antidepressant prescribing and suicide in Australia, 1991-2000: trend analysis. *BMJ.* 2003;326:1008.
94. Helgason T, Tomasson H, Zoega T. Antidepressants and public health in Iceland: time series analysis of national data. *Br J Psychiatry.* 2004;184:157-162.
95. Takahashi Y. *Amidst a Sharp Increase of Suicide: Suicide in Japan.* Tokyo, Japan: Kokoro no Kagaku (Nihon Hyoron-sha). 1999;88:2-10.
96. Guaiava G, Andretta M, Corbari L, et al. Antidepressant drug consumption and public health indicators in Italy, 1955 to 2000. *J Clin Psychiatry.* 2005;66:750-755.
97. Simon GE, Savarino J, Operskalski B, Wang PS. Suicide risk during antidepressant treatment. *Am J Psychiatry.* In press.
98. Valuck RJ, Libby AM, Sills MR, Giese AA, Allen RR. Antidepressant treatment and risk of suicide attempt by adolescents with major depressive disorder: a propensity-adjusted retrospective cohort study. *CNS Drugs.* 2004;18:1119-1132.
99. Ludwig J, Marcotte DE. Anti-depressants, suicide, and drug regulation. *J Policy Anal Manage.* 2005;24:249-272.
100. Cantor CH, Slater PJ. The impact of firearm control legislation on suicide in Queensland: preliminary findings. *Med J Aust.* 1995;162:583-585.
101. Whitlock FA. Suicide in Brisbane, 1956 to 1973: the drug-death epidemic. *Med J Aust.* 1975;1:737-743.
102. Lester D. Effects of detoxification of domestic gas on suicide in the Netherlands. *Psychol Rep.* 1991;68:202.
103. Wiedenmann A, Weyerer S. The impact of availability, attraction and lethality of suicide methods on suicide rates in Germany. *Acta Psychiatr Scand.* 1993;88:364-368.
104. Lester D. The effects of detoxification of domestic gas on suicide in the United States. *Am J Public Health.* 1990;80:80-81.
105. Oliver RG, Hetzel BS. Rise and fall of suicide rates in Australia: relation to sedative availability. *Med J Aust.* 1972;2:919-923.
106. Retterstol N. Norwegian data on death due to overdose of antidepressants. *Acta Psychiatr Scand.* 1989;80(suppl 354):61-68.
107. Carlsten A, Allebeck P, Brandt L. Are suicide rates in Sweden associated with changes in the prescribing of medicines? *Acta Psychiatr Scand.* 1996;94:94-100.
108. Mott JA, Wolfe MI, Alvenson CJ, et al. National vehicle emissions policies and practices and declining US carbon monoxide-related mortality. *JAMA.* 2002;288:988-995.
109. Kapur S, Mieczkowski T, Mann JJ. Antidepressant medications and the relative risk of suicide attempt and suicide. *JAMA.* 1992;268:3441-3445.
110. Wasserman D, Varnik A. Suicide-preventive effects of perestroika in the former USSR: the role of alcohol restriction. *Acta Psychiatr Scand Suppl.* 1998;394:1-4.
111. Lester D. Effect of changing alcohol laws in Iceland on suicide rates. *Psychol Rep.* 1999;84(3 pt 2):1158.
112. Phillips B, Ball C, Sackett D, et al. Levels of evidence and grades of recommendation Web page. Oxford, England: Oxford Centre for Evidence-Based Medicine; 1998. Available at: http://www.cebm.net/levels_of_evidence.asp. Accessed July 2005.
113. Hickie I. Can we reduce the burden of depression? the Australian experience with beyondblue: the national depression initiative. *Australas Psychiatry.* 2004;12(suppl):S38-S46.
114. Gould MS, Greenberg T, Velting DM, Shaffer D. Youth suicide risk and preventive interventions: a review of the past 10 years. *J Am Acad Child Adolesc Psychiatry.* 2003;42:386-405.
115. Burns JM, Patton GC. Preventive interventions for youth suicide: a risk factor-based approach. *Aust N Z J Psychiatry.* 2000;34:388-407.
116. Hirschfeld RMA, Keller M, Panico S, et al. The National Depressive and Manic-Depressive Association consensus statement on the undertreatment of depression. *JAMA.* 1997;277:333-340.
117. Goldman LS, Nielsen NH, Champion HC. Awareness, diagnosis, and treatment of depression. *J Gen Intern Med.* 1999;14:569-580.
118. Rutz W. Preventing suicide and premature death by education and treatment. *J Affect Disord.* 2001;62:123-129.
119. Shaffer D, Scott M, Wilcox H, et al. The Columbia Suicide Screen: validity and reliability of a screen for youth suicide and depression. *J Am Acad Child Adolesc Psychiatry.* 2004;43:71-79.
120. Cauffman E. A statewide screening of mental health symptoms among juvenile offenders in detention. *J Am Acad Child Adolesc Psychiatry.* 2004;43:430-439.
121. Joiner TE Jr, Pfaff JJ, Acres JG. A brief screening tool for suicidal symptoms in adolescents and young adults in general health settings: reliability and validity data from the Australian National General Practice Youth Suicide Prevention Project. *Behav Res Ther.* 2002;40:471-481.
122. Scott M, Shaffer D, Wilcox H. The Columbia suicide screen: does screening identify new teens at risk? Presented at the American Academy of Child and Adolescent Psychiatry; October 21, 2004; Washington, DC.
123. Gould MS, Marrocco FA, Kleinman M, et al. Evaluating iatrogenic risk of youth suicide screening programs: a randomized controlled trial. *JAMA.* 2005;293:1635-1643.
124. Henriksson S, Boethius G, Isacson G. Suicides are seldom prescribed antidepressants: findings from a prospective prescription database in Jamtland county, Sweden, 1985-95. *Acta Psychiatr Scand.* 2001;103:301-306.
125. Lonqvist JK, Henriksson MM, Isometsa ET, et al. Mental disorders and suicide prevention. *Psychiatry Clin Neurosci.* 1995;49(suppl 1):S111-S116.
126. Coyle JT, Pine DS, Charney DS, et al. Depression and bipolar support alliance consensus statement on the unmet needs in diagnosis and treatment of mood disorders in children and adolescents. *J Am Acad Child Adolesc Psychiatry.* 2003;42:1494-1503.
127. Oquendo MA, Kamali M, Ellis SP, et al. Adequacy

of antidepressant treatment after discharge and the occurrence of suicidal acts in major depression: a prospective study. *Am J Psychiatry*. 2002;159:1746-1751.

128. Agency for Health Care Policy and Research. *Evidence Report on Treatment of Depression: Newer Pharmacotherapies*. Washington, DC: AHCPR Evidence-Based Practice Centers; 1999.

129. Malone KM, Szanto K, Corbitt EM, Mann JJ. Clinical assessment versus research methods in the assessment of suicidal behavior. *Am J Psychiatry*. 1995;152:1601-1607.

130. Leon AC, Marzuk PM, Tardiff K, Teres JJ. Paroxetine, other antidepressants, and youth suicide in New York City: 1993 through 1998. *J Clin Psychiatry*. 2004;65:915-918.

131. Keller MB, Lavori PW, Rice J, Coryell W, Hirschfeld RM. The persistent risk of chronicity in recurrent episodes of nonbipolar major depressive disorder: a prospective follow-up. *Am J Psychiatry*. 1986;143:24-28.

132. Vergouwen AC, Bakker A, Katon WJ, Verheij TJ, Koerselman F. Improving adherence to antidepressants: a systematic review of interventions. *J Clin Psychiatry*. 2003;64:1415-1420.

133. Oquendo MA, Galfalvy H, Russo S, et al. Pro-

spective study of clinical predictors of suicidal acts after a major depressive episode in patients with major depressive disorder or bipolar disorder. *Am J Psychiatry*. 2004;161:1433-1441.

134. Angst F, Stassen HH, Clayton PJ, Angst J. Mortality of patients with mood disorders: follow-up over 34-38 years. *J Affect Disord*. 2002;68:167-181.

135. Goldacre M, Seagroatt V, Hawton K. Suicide after discharge from psychiatric inpatient care. *Lancet*. 1993;342:283-286.

136. Oquendo MA, Malone KM, Ellis SP, Sackeim HA, Mann JJ. Inadequacy of antidepressant treatment for patients with major depression who are at risk for suicidal behavior. *Am J Psychiatry*. 1999;156:190-194.

137. Katon W, Von Korff M, Lin E, et al. Collaborative management to achieve treatment guidelines: impact on depression in primary care. *JAMA*. 1995;273:1026-1031.

138. Katon W, Robinson P, Von Korff M, et al. A multifaceted intervention to improve treatment of depression in primary care. *Arch Gen Psychiatry*. 1996;53:924-932.

139. Wells K, Sherbourne C, Duan N, et al. Quality improvement for depression in primary care: do pa-

tients with subthreshold depression benefit in the long run? *Am J Psychiatry*. 2005;162:1149-1157.

140. Hansen V, Jacobsen BK, Arnesen E. Cause-specific mortality in psychiatric patients after deinstitutionalisation. *Br J Psychiatry*. 2001;179:438-443.

141. Pirkis J, Blood RW. Suicide and the media, I: reportage in nonfictional media. *Crisis*. 2001;22:146-154.

142. Pirkis J, Blood RW. Suicide and the media, II: portrayal in fictional media. *Crisis*. 2001;22:155-162.

143. Gould MS. Suicide and the media. *Ann N Y Acad Sci*. 2001;932:200-221.

144. Michel K, Frey C, Wyss K, Valach L. An exercise in improving suicide reporting in print media. *Crisis*. 2000;21:71-79.

145. American Foundation for Suicide Prevention. Reporting on suicide: recommendations for the media. Available at: <http://www.afsp.org/index-1.html>. 2002. Accessed July 2005.

146. O'Carroll PW, Potter LB. Suicide contagion and the reporting of suicide: recommendations from a national workshop. *MMWR Recomm Rep*. 1994;43(RR-6):9-17.

147. Bridges FS. Gun control law (Bill C-17), suicide, and homicide in Canada. *Psychol Rep*. 2004;94:819-826.

A good writer, and one who writes with care, often finds that the expression he's spent a long time hunting for without finding it, and which he finds at last, turns out to be the simplest and most natural one, which looks as if it ought to have occurred to him at the beginning, without any effort.

—Jean de la Bruyère (1645-1696)