


“Know the Signs” Suicide Prevention Media Campaign Is Aligned with Best Practices and Highly Regarded by Experts

Joie D. Acosta, Rajeev Ramchand

The California Mental Health Services Authority (CalMHSA) statewide Prevention and Early Intervention activities funded by counties under Proposition 63 included a multifaceted social marketing campaign for preventing suicide. One component of this campaign, which was developed in 2011, is a statewide mass media effort, called “Know the Signs,” that aims to prepare more Californians to prevent suicide by encouraging them to know the warning signs, offer support to persons at risk, and reach out to local resources. The program’s slogan is “Pain Isn’t Always Obvious.” Messages are promoted through common media channels (posters, banner ads, billboards) that encourage people to visit the campaign website (www.suicideispreventable.org) where potential helpers can learn about the warning signs for suicide and available resources.

As part of its evaluation of activities funded under Proposition 63, the RAND Corporation convened a panel of 12 experts in suicidology, suicide prevention, suicide prevention media campaigns, and other advertising and media campaigns. Experts participated in a two-phase process: In Phase 1, they developed a checklist of best practices in suicide prevention communication campaigns; In Phase 2, they applied a subset of items from the best practices checklist to selected materials from the Know the Signs suicide prevention communication campaign (Fitch et al., 2001). Experts’ ratings reflect an aggregate assessment of the extent to which the Know the Signs campaign adheres to each checklist item, based on their review of campaign content and materials.¹

Overall, the experts agreed that the Know the Signs campaign was strongly aligned with best practices and was one of the best media campaigns on the subject, mainly because it avoided many of the problems of prior campaigns, such as using stereotypical images associated with suicide. Specifically, the campaign scored the highest in areas listed in the table below; experts gave the campaign perfect or almost perfect ratings in all of these key domains.

There were, however, content areas that the experts identified as needing improvement. These areas for improvement were identified by experts during their discussion of campaign ratings. Experts believed that some of the information in the safety-planning section was either outdated or unsubstantiated and that it would be difficult for a potential helper to understand. The introductory video on the website’s home page was also viewed as difficult to understand.

Experts specifically noted that two of the warning signs reported in the materials (putting affairs in order and giving away possessions) were unsupported by scientific literature. With regard to the campaign’s imagery, some experts felt that the pictures looked like “stock images” or that the people depicted were “too good-looking” to seem realistic or relatable.

One point that was heavily debated among the experts was the phrasing of the “suicide is preventable” message. Some experts thought that such an absolute statement was insensitive to loss survivors and mental health professionals. Other panelists, however, believed that the message was extremely important for

Know the Signs’ Highest-Rated Best Practices, as Rated by Experts

Best Practice
1. The Know the Signs mass media campaign does not glorify or romanticize suicide.
2. The Know the Signs mass media campaign does not communicate myths about suicide.
3. The Know the Signs mass media campaign does not use the phrases “commit suicide” or “successful or failed suicide attempt.”
4. The Know the Signs mass media campaign avoids depicting a suicide act or means, including memorials, grieving relatives, and suicide notes.
5. The Know the Signs mass media campaign does not report the personal details of someone who has died by suicide or information about the means by which people die by suicide.

the general audience and that qualifying the statement by saying that “most” or “many” suicides are preventable detracted from the strength of the message. As a solution, experts suggested adding a component that acknowledged that not all prevention efforts would necessarily be effective and that although all suicides are worth trying to prevent, some may not be preventable.

Note

¹The rating tool used by the expert panel and a more detailed article on the Know the Signs campaign evaluation are forthcoming. The tool is currently available from the authors upon request.

Reference

Fitch, Kathryn, Steven J. Bernstein, María Dolores Aguilar, Bernard Burnand, Juan Ramón LaCalle, Pablo Lázaro, Mirjam van het Loo, Joseph McDonnell, Janneke Vader, and James P. Kahan, *The RAND/UCLA Appropriateness Method User's Manual*, Santa Monica, Calif.: RAND Corporation, MR-1269-DG-XII/RE, 2001. As of July 30, 2014: http://www.rand.org/pubs/monograph_reports/MR1269.html

Acknowledgments

We would like to thank the following experts for their assistance: Annette Beautrais, Lidia Bernik, Leah Holmes-Bonilla, Janet Kemp, David Litts, Ken Norton, Dan Reidenberg, Phil Rodgers, Michael Slater, Nancy Vineburgh, and Nedra Weinreich.

The RAND Health Quality Assurance process employs peer reviewers. This document benefited from the rigorous technical reviews of Joshua Breslau and Paul Koegel, which served to improve the quality of this report. In addition, members of the Statewide Evaluation Experts (SEE) Team, a diverse group of California stakeholders, provided valuable feedback on a draft of the report.

RAND Health

This research was conducted in RAND Health, a division of the RAND Corporation. A profile of RAND Health, abstracts of its publications, and ordering information can be found at <http://www.rand.org/health>.

CalMHSA

The California Mental Health Services Authority (CalMHSA) is an organization of county governments working to improve mental health outcomes for individuals, families, and communities. Prevention and Early Intervention programs implemented by CalMHSA are funded by counties through the voter-approved Mental Health Services Act (Prop. 63). Prop. 63 provides the funding and framework needed to expand mental health services to previously underserved populations and all of California's diverse communities.

© Copyright 2014 RAND Corporation

www.rand.org


The RAND Corporation is a nonprofit institution that helps improve policy and decisionmaking through research and analysis. RAND focuses on the issues that matter most, such as health, education, national security, international affairs, law and business, the environment, and more. As a nonpartisan organization, RAND operates independent of political and commercial pressures. We serve the public interest by helping lawmakers reach informed decisions on the nation's pressing challenges. RAND's publications do not necessarily reflect the opinions of its research clients and sponsors. RAND® is a registered trademark.


CHILDREN AND FAMILIES
EDUCATION AND THE ARTS
ENERGY AND ENVIRONMENT
HEALTH AND HEALTH CARE
INFRASTRUCTURE AND
TRANSPORTATION
INTERNATIONAL AFFAIRS
LAW AND BUSINESS
NATIONAL SECURITY
POPULATION AND AGING
PUBLIC SAFETY
SCIENCE AND TECHNOLOGY
TERRORISM AND
HOMELAND SECURITY

The RAND Corporation is a nonprofit institution that helps improve policy and decisionmaking through research and analysis.

This electronic document was made available from www.rand.org as a public service of the RAND Corporation.

Support RAND

[Browse Reports & Bookstore](#)

[Make a charitable contribution](#)

For More Information

Visit RAND at www.rand.org

Explore the [RAND Corporation](#)

View [document details](#)

Research Report

This report is part of the RAND Corporation research report series. RAND reports present research findings and objective analysis that address the challenges facing the public and private sectors. All RAND reports undergo rigorous peer review to ensure high standards for research quality and objectivity.

Limited Electronic Distribution Rights

This document and trademark(s) contained herein are protected by law as indicated in a notice appearing later in this work. This electronic representation of RAND intellectual property is provided for non-commercial use only. Unauthorized posting of RAND electronic documents to a non-RAND website is prohibited. RAND electronic documents are protected under copyright law. Permission is required from RAND to reproduce, or reuse in another form, any of our research documents for commercial use. For information on reprint and linking permissions, please see [RAND Permissions](#).