Using Surveillance Data from Youth-Serving Public Systems

Kristen Quinlan, Ph.D.
Epidemiologist

Julie Ebin, Ed.M.
Manager, Special Initiatives
The Suicide Prevention Resource Center at EDC is supported by a grant from the U.S. Department of Health and Human Services (HHS), Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Mental Health Services (CMHS), under Grant No. 5U79SM062297.

The views, opinions, and content expressed in this product do not necessarily reflect the views, opinions, or policies of CMHS, SAMHSA, or HHS.
Facilitators

Kristen Quinlan, Ph.D.
Epidemiologist
SPRC

Julie Ebin, Ed.M.
Manager of Special Initiatives
SPRC
Agenda

• Identify how suicide surveillance data from juvenile justice, child welfare, and public behavioral health systems can enhance suicide prevention efforts.

• Identify needs and opportunities to accessing and using suicide-related data from these systems.

• Identify future needs: What additional information would be useful to you as you engage in data sharing in these systems?
Poll: For which of the following systems do you currently have access to suicide-related data?

- Juvenile Justice
- Child Welfare
- Public Behavioral Health
Poll: If you HAVE access, how have you used the data? If you DON’T have access, how might you use this data?

- Assess Program Impact
- Enhance Prevention Planning
- Motivate for Action
- Focus Quality Improvement
Background

✓ Youth in juvenile justice, child welfare, and public behavioral health systems can have a large number of suicide-related risk factors.

✓ But… State suicide prevention efforts haven’t historically known much about:
 ✓ How to connect with these systems
 ✓ Suicide-related data availability and quality in these systems
SPRC-Related Resources

In response, SPRC has developed two resources:

1. “Breaking Down Barriers: Using Youth Suicide-Related Surveillance Data from State Systems” (report)

2. Suicide Surveillance Success Stories (series)
Breaking Down Barriers
Breaking Down Barriers: Using Youth Suicide-Related Surveillance Data from State Systems

Purpose:

• Explore availability and utility of suicide surveillance data from youth-serving state systems.

• Offer recommendations and resources for working with surveillance data from youth-serving systems.

Report audience: Garrett Lee Smith state grantees and their partners
Breaking Down Barriers: Using Youth Suicide-Related Surveillance Data from State Systems

Methods:

- Key informant interviews with state administrators
- Survey of Garrett Lee Smith grantees
- Review of archival data, including Garrett Lee Smith state grant proposals
Findings

Existing Resources:
Availability as a Barrier

• Narrative data

 “…Narrative data may include personally identifiable information and is often not easily aggregated, so preparing this data for sharing and/or surveillance use may be too time-consuming to be practical.”

• Informal sharing agreements

• Lack of system resources
Availability as a Barrier: Sample Recommendations

• Understand what data exist and develop a vision for how you’d like to use it.

• Articulate how shared data may be mutually beneficial, focusing on the positive impacts for all partner organizations.
Data Quality as a Barrier

• Lack of standardized definitions

• “…inconsistencies may be present even with a single state system; for example, a state’s privately run jails may have different suicide-related data collection protocols and definitions than the state’s prison or probation system.”

• Inconsistent reporting

• Difficulty tracking youth
Data Quality as a Barrier: Sample Recommendations

• Consult with partners to enhance their ability to collect quality data.

• Enhance connections between existing suicide surveillance groups (e.g. Child Death Review) and youth-serving state systems.
Share your story!

• How has availability impacted your use of surveillance data from these systems?
• What about data quality?

• What tools/resources have you found to be helpful?

• Questions??
Sample Worksheet

WORKSHEET 1: Before Connecting with Partner Agencies to Explore Data-Sharing Possibilities

1. Assess your current relationship with the identified partner.
 a. Do you have an existing relationship? What existing linkages already exist?
 b. Which stakeholders/agency leaders from that state system need to be brought on board to generate approval for data sharing? Which stakeholders/agency leaders can facilitate data-sharing agreements (e.g., are there in-system champions, agency personnel with connections to the suicide field)? How can they be brought on board?

2. Develop a clear vision of your data-related needs.
 a. What kind of suicide-related data would you be looking to receive (e.g., deaths, attempts, ideation)?
Barrier: Efforts are not System-Wide

- Need for efforts that have adequate delivery and reach.
- “…limited prevention efforts that do not result in systems change and have less reach should not expect that system-level data, even if it is accessible, will demonstrate change.”
Barrier: Efforts are Not System-Wide
Sample Recommendations

• Conduct an environmental scan to understand the extent of existing prevention efforts in these systems.

• Use a systems-level prevention approach.
Share your story!

- Who is involved with implementing change to a system as a whole?
 - How have you used related data for evaluation?

- If you’re not working with the whole system, how have you used the data?

- What tools/resources have you found to be helpful?

- Questions??
Barrier: Interpreting Trends with Small Numbers

- Small number of suicides, particularly in small systems, makes it difficult to interpret trends over time.

 “…If we make major changes to our prevention efforts because of a chance fluctuation in a small population, we will be constantly shifting our prevention plans, when in fact these changes are likely random and not connected to the success or failure of our efforts.”

- Unintentional personal identifiers can also be a concern when working with small numbers.
Barrier: Interpreting Trends with Small Numbers

Sample Recommendations

• Consider using alternative measures to triangulate findings.

• Consider combining data points over time to increase the number of suicide-events.

• Use small numbers to inform quality improvement efforts.
Share your story!

• How has interpreting trends with small numbers impacted your use of surveillance data from these systems?

• What tools/resources have you found to be helpful?

• Questions??
What’s Next?

What other barriers exist to accessing and using surveillance data from youth-serving public systems?

What other solutions/resources would you like to share?

What technical assistance would be helpful as you continue to work to access and use data from these systems?
Resources

Suicide Prevention Resource Center. *Suicide Surveillance Strategies for American Indian and Alaska Native Communities.* Waltham, MA: Education Development Center, Inc. (expected release in Spring 2018)

Suicide Prevention Resource Center: Surveillance Success Stories. These stories detail how states and/or counties have partnered with public behavioral health systems to collect and use suicide-related data:

- Kentucky: http://www.sprc.org/resources-programs/surveillance-success-stories-kentucky

www.sprc.org
Thank you!

Kristen Quinlan
Kquinlan@edc.org

Julie Ebin
jebin@edc.org

EDC Headquarters
43 Foundry Avenue
Waltham, MA 02453

EDC Washington DC
1025 Thomas Jefferson Street, NW
Suite 700
Washington, DC 20007
edc.org