

Striving for Zero:

California's Strategic Plan for Suicide Prevention, 2020 – 2025

CA Association of Local Behavioral
Health Boards & Commissions
Webinar Presentation on January 31, 2020
Sacramento, CA

WELLNESS • RECOVERY • RESILIENCE

Presenter

Ashley Mills, MS

- MHSOAC Research Supervisor
- Suicide Prevention Project Staff Lead

Project Overview

- Assembly Bill 114
- Suicide Prevention Subcommittee
- Overview of project activities
 - Subcommittee Meetings
 - Community Forums
 - Site Visits
 - Public Hearings
 - Local and National Initiatives

Report Overview

- Strategic Aims and Goals
- Background
- State Workplan

Strategic Aim 1: Establish a suicide prevention infrastructure

- Goal 1: Enhance visible leadership and networked partnerships
- Goal 2: Increase development and coordination of suicide prevention resources
- Goal 3: Advance data monitoring and evaluation

Strategic Aim 2: Minimize risk for suicidal behavior by promoting safe environments, resiliency, and connectedness

- Goal 4: Create safe environments by reducing access to lethal means
- Goal 5: Empower people, families and communities to reach out for help when mental health and substance use disorder needs emerge
- Goal 6: Increase connectedness between people, family members, and community
- Goal 7: Increase the use of best practices for reporting of suicide and promote healthy use of social media and technology

Strategic Aim 3: Increase early identification of suicide risk and connection to services based on risk

- Goal 8: Increase detection and screening to connect people to services
- Goal 9: Deliver a continuum of crisis services within and across counties

Strategic Aim 4: Improve suicide-related services and supports

- Goal 10: Deliver best practices in care targeting suicide risk
- Goal 11: Ensure continuity of care and follow-up after suicide-related services
- Goal 12: Expand support services following a suicide loss

Strategic Aim 1

- Goal 1: Enhance visible leadership and networked partnerships
- Goal 2: Increase development and coordination of suicide prevention resources
- Goal 3: Advance data monitoring and evaluation

Strategic Aim 2

- Goal 4: Create safe environments by reducing access to lethal means
- Goal 5: Empower people, families and communities to reach out for help when mental health and substance use disorder needs emerge
- Goal 6: Increase connectedness between people, family members, and community
- Goal 7: Increase the use of best practices for reporting of suicide and promote healthy use of social media and technology

Strategic Aim 3

- Goal 8: Increase detection and screening to connect people to services
- Goal 9: Deliver a continuum of crisis services within and across counties

Strategic Aim 4

- Goal 10: Deliver best practices in care targeting suicide risk
- Goal 11: Ensure continuity of care and follow-up after suicide-related services
- Goal 12: Expand support services following a suicide loss

Background

- Plan Development
- Suicidal Behavior and Suicidal Behavior in California
- Risk and Protective Factors
- Best Practices
 - Universal Prevention
 - Selective Prevention
 - Indicated Prevention

State Workplan

- State Objectives and Implementation Schedule to achieve the 12 goals outlined under the four strategic aims
- Comprehensive Suicide Prevention Using:
 - Leadership
 - Data
 - Training
 - Policy

Update

- What's happened since the plan was adopted?

Thank you!

Additional questions?

Please contact Ashley Mills at ashley.mills@mhsoac.ca.gov

Project Website | <https://mhsoac.ca.gov/what-we-do/projects/suicide-prevention>

Mental Health Services Oversight and Accountability
Commission | www.mhsoac.ca.gov

