

Start the Conversation: Safety Planning

A PLAN CAN SUPPORT VETERANS AND THEIR LOVED ONES

Veterans who are thinking about harming themselves or who have attempted suicide should create and keep a safety plan. It is important for the Veteran's family members and loved ones to have a copy of the safety plan so they know what to do and where to get help in a crisis.

MAKE A PLAN TO DEAL WITH CRISIS

A safety plan is a written list of coping strategies and sources of support that Veterans can use before or during a suicidal crisis. The plan should be brief, easy to read, and in the Veteran's own words. A safety plan should also be easily accessible to the Veteran and selected family members and friends at all times.


HOW TO DEVELOP A SAFETY PLAN

Safety planning is a collaborative process. Veterans who are at risk for suicide should work with a loved one, trusted adviser, clinician, VA Suicide Prevention Coordinator, or other mental health professional to create a plan that is right for them.

Safety plans should include the following elements:

- ▶ Descriptions of specific experiences, stressors, or other factors that trigger the Veteran's thoughts of suicide
- Strategies the Veteran uses to deal with stressful situations, for example: "When I get home after a bad day at work, I go for a long walk to cool down."
- ▶ A list of the Veteran's contacts for social support those who should have a copy of the plan
- Contact information for emergency professional help and care providers
- Ways to limit access to lethal means, such as weapons and ammunition or large quantities of medication

SAFETY PLAN TEMPLATE*

This safety plan is designed for use before or during a suicidal crisis. This form should be filled out in the Veteran's own words, preferably with the help of a loved one, a trusted adviser, or a mental health professional. If this is your plan, please keep it with you at all times so you have support whenever you need it, and share a copy with family members or friends you trust.

STEP 1: RECOGNIZING WARNING SIGNS	
These are my warning signs that things are starting to fe	el out of control.
Sometimes these warning signs are connected to my	thoughts of suicide:
Thoughts:	
Feelings:	
Behaviors:	
Symptoms:	
STEP 2: USING INTERNAL COPING STRATEGIES	
When I notice these warning signs, these are things that suicidal thoughts or urges.	I can do on my own to help make sure I do not act on my
These are things that help calm me or distract me fro	om my thoughts:
1	
2	
3	
It is also important for me to consider:	
"Is there anything that might stand in the way of using t	hese coping strategies when I am in crisis?"
STEP 3: PEOPLE AND SOCIAL SETTINGS THAT PROV	IDE DISTRACTION
When my initial coping strategies do not fully resolve the	e situation, I will reach out to others.
To create a personalized list, answer the following:	
• Who helps me take my mind off my problems, at least	for a little while?
• Who helps me feel better when I socialize with them?	
• Are there places I can go (e.g., a coffee shop) that help	me take my mind off my problems?
List several people and social settings, in case the fir	st option is unavailable.
1. Name:	Phone Number:
2. Name:	Phone Number:
3. Place:	
4. Place:	

STEP 4: PEOPLE WHOM I CAN ASK FOR HELP IF DISTRACTION ALONE DOESN'T FULLY WORK

When I need to talk about how I'm feeling, I will contact the people in my life who care about me, are

supportive, and want to help. Those people are: 1. Name: Phone Number: 2. Name: Phone Number: 3. Name: Phone Number: STEP 5: PROFESSIONALS OR AGENCIES I CAN CONTACT DURING A CRISIS When I need to talk to a mental health professional or other provider, I will call one: 1. Therapist/Clinician Name: Phone Number: 2. Primary Care Provider: ______ Phone Number: 3. VA Suicide Prevention Resource Coordinator Name: VA Suicide Prevention Resource Coordinator Phone: 4. Veterans Crisis Line: 1-800-273-8255, press 1 5. Local Urgent Care Services: Urgent Care Services Address: Urgent Care Services Phone Number: STEP 6: MAKING THE ENVIRONMENT SAFE To help keep myself safe, I will remove or safely store things I could use to hurt myself. This is my plan to remove or safely store the following items: [complete all that apply] Firearms: Medications: Household toxins/poisons: Sharp or other dangerous objects: _____ Who can help keep these items safe and securely stored? _____

*Adapted from Stanley & Brown's (2008) Safety Plan Treatment Manual to Reduce Suicide Risk: Veteran Version

Should a crisis escalate to a point where I need immediate assistance, I will call the

Veterans Crisis Line • 1-800-273-8255 Press 1 • or dial 911