

PREVENTING SUICIDE IN THE UNITED STATES MILITARY: RESEARCH CHALLENGES AND OPPORTUNITIES

5 September 2012

European Symposium of Suicide & Suicidal Behavior

MILITARY
SUICIDE RESEARCH
CONSORTIUM


The logo for the Military Suicide Research Consortium features a stylized red and blue swoosh above the text.

Peter M. Gutierrez, Ph.D., VISN 19 MIRECC,
University of Colorado School of Medicine, Thomas
Joiner, Ph.D., Florida State University, COL Carl
Castro, Ph.D., United States Army

Disclaimer: This work was in part supported by the Department of Defense (Award Numbers: W81XWH-10-2-0178; W81XWH-10-2-0181) and the VISN 19 Mental Illness Research, Education, and Clinical Center (MIRECC), but does not necessarily represent the views of the Department of Defense, Department of Veterans Affairs, or the United States Government.


Suicide Continuum of Care Determines Research Approach


MSRC Mission

- Produce new scientific knowledge about suicidal behavior in the military
- Use high-quality research methods and analyses to address problems in policy and practice
- Disseminate knowledge, information, and findings
- Train future leaders in military suicide research


MSRC Common Data Elements

- Collected from 11 validated and reliable measures
- 57 items across key suicide-related domains
 - Suicidal Thoughts and Behaviors
 - Suicidal Intent
 - Insomnia
 - Anxiety
 - Alcohol Use
 - Depression
 - Hopelessness
 - Interpersonal Needs
 - PTSD
 - Traumatic Brain Injury
- Approximately 3,323 active duty, Veteran, and civilian participants


MSRC FUNDED RESEARCH

PREVENTION			
Principle Investigator	Study	Site	Population
Nigel Bush, Ph.D.	<i>Usability and Utility of a Virtual Hope Box (VHB) for Reducing Suicidal Ideation</i>	National Center for Telehealth & Technology University of Washington	Phase 1: Usability Testing Active Duty Joint Base Lewis McChord Phase 2: Pilot Veterans VAMC Portland
Katherine Comtois, Ph.D., MPH	<i>Military Continuity Project</i>	University of Washington, Department of Psychiatry	Active Duty Fort Bragg Marine Corps Base Camp Lejeune Marine Corps Air Station New River Marine Corps Air Station Cherry Point


MSRC FUNDED RESEARCH

SCREENING AND RISK ASSESSMENT			
Principle Investigator	Study	Site	Population
Peter M. Gutierrez, Ph.D. Thomas Joiner, Ph.D.	<i>Toward a Gold Standard Suicide Assessment</i>	VISN 19 MIRECC Florida State University	Active Duty Fort Campbell Naval Medical Center Portsmouth Joint Base Andrews
Lori Johnson, Ph.D. David Jobes, Ph.D.	<i>Suicide Risk Assessments within Suicide-Specific Group Therapy Treatment for Veterans: A Pilot Study</i>	Robley Rex VAMC	Veterans Robley Rex VAMC
Michael Allen, MD Theresa Hernandez, Ph.D.	<i>The Psychophysiology of Suicidal States: Temperamental and Physiologic Suicide Risk Assessment Measures and Their Relation to Self-Reported Ideation and Subsequent Behavior</i>	VISN 19 MIRECC	Veterans Denver VAMC


MSRC FUNDED RESEARCH

INTERVENTION			
Principle Investigator	Study	Site	Population
Rebecca Bernert, Ph.D.	<i>A Behavioral Sleep Intervention for Suicidal Behaviors in Military Veterans: A Randomized Controlled Study</i>	Stanford University, Department of Psychiatry and Behavioral Sciences	Veterans VA Palo Alto
Craig Bryan, Psy.D., ABPP	<i>Brief Intervention for Short-Term Suicide Risk Reduction in Military Populations</i>	University of Utah National Center for Veterans Studies	Active Duty Fort Carson
N. Brad Schmidt, Ph.D.	<i>Development and Evaluation of a Brief, Suicide Prevention Intervention Reducing Anxiety Sensitivity</i>	Florida State University	Veterans Tallahassee, FL Civilian Population
Lisa Brenner, Ph.D., ABPP	<i>Window to Hope: Evaluating a Psychological Treatment for Hopelessness among Veterans with TBI</i>	VISN 19 MIRECC	Veterans Denver VAMC

MSRC FUNDED RESEARCH

POSTVENTION			
Principle Investigator	Study	Site	Population
Julie Cerel, Ph.D.	<i>Suicide Bereavement in Military and their Families</i>	University of Kentucky	Phases 1, 2, & 3: Veterans Lexington VAMC Phase 4: Adult children, parents, and spouse survivors to active duty or Veteran suicide


MSRC

To learn more about the
Military Suicide Research Consortium and
research opportunities please visit
www.msrc.fsu.edu

Thank you

Peter M. Gutierrez, Ph.D.

Peter.Gutierrez@va.gov

1-303-329-4408 ext. 301

