


SafeSide
PREVENTION


American
Foundation
for Suicide
Prevention

Video-Based Training for Suicide Prevention in Primary Care

A clear framework so your staff is ready and equipped to respond.

SPONSORED BY YOUR LOCAL AFSP CHAPTER

A third of people who die by suicide visited primary care within a month of their death.

Suicide concerns can come up any time in primary care. Providers are eager to help, but training and clarity about how to respond are hard to come by. We've created a framework and training to change that.

SafeSide Primary CARE Training

Group video-based training with practical actions to take when a patient may be thinking about suicide.

Research-Based: Builds upon modules evaluated in federally funded research at the University of Rochester (AHRQ, CDC).

Demonstrations: Real primary care professionals with patient actors. Opportunities to discuss and apply to your setting/population.

Flexible and Sustainable: Three 50-minute sessions your team can do together over lunch.

Three AMA Category 1 CME credits from the University of Rochester.

PROJECT
2025
AFSP.ORG/PROJECT2025

Reduce the annual
U.S. suicide rate
20% by 2025

Voice of the Patient

SafeSide Primary CARE is co-taught by primary care psychologist, Dr. Anthony R. Pisani and lived experience faculty, Kristina Mossgraber.

Practical Framework

- ✓ A memorable 'map' of best practices
- ✓ Tactics, tips, and tools that you can use immediately
- ✓ Organizes your thinking, planning, communication and documentation

Talk with the Team

It's easy to start.

1. Point your phone's camera here.
2. Submit contact information.
3. Get access to AFSP sponsored training at your Primary Care facility.


Learn more: safesideprevention.com/contact-us