
Maine Disaster Behavioral Health is a mental health and substance abuse disaster preparedness planning effort. Behavioral Health intervention has become a valued dimension of immediate and long-term disaster response. Psychological recovery is recognized as a focus of relief efforts, along with repairing homes and rebuilding bridges. Emergency responders, disaster workers and community members now receive mental health support following most large-scale disasters.

Behavioral Health professionals have readily stepped into disaster incidents to provide counseling, debriefing, school interventions, case management and consultation to help deal with loss, disruption and in some cases, tragedy (SAMSHA, 2009). To be an effective disaster behavioral health responder, one must be flexible, easily able to establish rapport, respectful of differences among people, and tolerant of ambiguity and confusion. A supportive conversation or a focused problem-solving session over a cup of coffee, at a feeding van, or at a town meeting become essential activities in disaster behavioral health volunteer work. While a background in crisis intervention is helpful, it may not fully prepare a professional counselor for the range of issues encountered in communities during the months following a disaster. 

Maine’s Disaster Behavioral Health Response Team is a statewide team of trained volunteers (both professional and paraprofessionals) who respond locally to minimize the impact of disasters on community members, particularly upon special populations. Special populations include “all those compromised in any way in responding to disaster events-medical, emotional, mental, cultural, at-risk populations, i.e. children, disabled, frail elderly”. These community responders have completed the state’s 2-day training on the role of Disaster Behavioral Health and its services; and been certified in FEMA IS 100 and IS 700 courses to gain knowledge about the organization of the Federal Disaster Recovery programs and its’ resources. Our team needs more members to fully represent the communities we serve. Click on Get involved to sign up to be more involved and share your skills, community knowledge and commitment to your own clients and neighbors, while helping all Maine residents. 

How the Team Responds:
While each disaster and community is unique, Maine faces similar challenges as we mobilize to respond to a man-made, i.e. domestic attacks or natural disaster events, i.e. hurricanes, floods. Our trained Disaster Behavioral Health Response Team (DBHRT) volunteers would be alerted through the State of Maine CDC’s Disaster Preparedness “Health Alert Network “(HAN) be deployed to an affected community. In coordination with assigned Team Leaders, DBHRT responders provide Psychological First Aid interventions to affected populations in their homes, Family Assistance Centers or emergency shelters. Disaster Behavioral Health Response Team members can have a role in county emergency operations centers (EOC); act as liaison to human and social service agencies and faith-based organizations; or act as highly effective community outreach workers. DBHRT members are offered an opportunity to participate in regional disaster preparedness trainings coordinated by state emergency services, military authorities, medical facilities and educational institutions to practice and maintain their Disaster Behavioral Health skills and certification. 

For more information on Disaster Behavioral Health initiatives in Maine or to learn how to become a volunteer contact:

Kathleen Wescott, M.A.
Director, Disaster Behavioral Health
Office of Public Health Emergency Preparedness
Maine Center for Disease Control and Prevention
286 Water St, 6th Floor
11 State House Station
Augusta ME 04333
Phone: 207-287-3796
Cell: 207-441-5466
Fax: 207-287-4612
V/TTY: Callers can reach the Relay Service by dialing 711
Email: Kathleen.Wescott@maine.gov 
[image: image1.png]Maine Center for Disease
Control and Prevention

0 Oficoof he
Deparimentof Healh and Human Services


