### National Center on Birth Defects and Developmental Disabilities


# Mental Health Aspects of an Emergency Response


Rebecca (Becky) Bitsko, PhD

Chair, CDC Mental Health Workgroup

Health Scientist, Division of Human Development and Disability

August 29, 2017


The findings and conclusions in this presentation are those of the author and do not necessarily represent the views of the Centers for Disease Control and Prevention.

# Mental Health is Part of Every Emergency Response

- Anyone can face challenges to their own mental health.
- Everyone can play a role in promoting mental health.


### What is Mental Health?

"...a state of well-being in which the individual realizes his or her own abilities, can cope with the normal stresses of life, can work productively and fruitfully, and is able to make a contribution to his or her community."

- WHO, 2001

World Health Organization. *Strengthening Mental Health Promotion*. Geneva, World Health Organization (Fact sheet no. 220), 2001.

### Stress – Distress – Mental Disorder

#### **Stress**

How the brain and body respond to any demand

#### **Distress**

Stress response that overwhelms a person's ability to take care of themselves and family

#### **Mental Disorder**

Characterized by some combination of abnormal thoughts, emotions, behavior and relationships with others

# Community-Level Factors Influencing Mental Health Needs During an Emergency Response


- Stressfulness of the incident
- Community resilience
- Stigma
- Isolation and quarantine

### **Stressfulness of the Event**


## **Community Resilience**

"...the ability of community members to take deliberate, purposeful, and collective action to alleviate the detrimental effects of adverse events."\*

Community members working together:

- Draw on community strengths
- Empower members to support each other
- Incorporate cultural and community values

https://emergency.cdc.gov/coping/leaders.asp

\*Pfefferbaum et al., Int J Emerg Ment Health. 15(1):15-29, 2013.

## Stigma

Stigma involves stereotyping and discriminating against an identifiable group of people, a product, an animal, a place, or a nation.

Stigma causes Fear, mistrust, discrimination

Stigma stops People getting the help they need

Stigma splits apart Families and friends

# Stigma During Emergency Response

FIGURE. Flooded homes after Hurricane Katrina — New Orleans, Louisiana, September 2005


### **Stigma Related to:**

- Cultural differences
- Mental Health
- Fear of illness and death

Photo/Associated Press

Ebola Information for Volunteers
Working with West African
Communities in the United States


## **Isolation and Quarantine Increase Stress**

- Additional fear or anxiety about:
  - Personal health
  - Financial implications
  - Uncertainty
- Loneliness
- Challenges to self-care
- Risk for depression, posttraumatic stress disorder (PTSD)


Photo from NorthJersey.com

# Anyone Can Face Challenges to Their Own Mental Health


CDC Call Center Mental Health Protocol

Responding to Callers Expressing Stress, Fear or Anxiety (1/2)

1

Identify caller needs & acknowledge their concerns

Respond sensitively: All concerns & fears are real, even if not supported by facts

# **Populations with Increased Risk**


- Children
- Pregnant women
- People with chronic conditions or disabilities
- People with mental or substance use disorders
- Responders


"Children...are among those most at risk for psychological trauma and behavioral difficulties

after a disaster."\*

- Children are not small adults.
- Children depend on adults.
- Children need to feel safe.
  - Parents and caregivers
  - Environment
- Development can be impacted.


\*Institute of Medicine. *Preparing for the Psychological Consequences of Terrorism:* A Public Health Strategy. Washington, DC: National Academics Press, 2003

# Supporting Children's Mental Health

- Partner with parents, schools, and healthcare providers
- Share age-appropriate information
- Encourage children to ask questions
- Limit media exposure
- Return to a routine


Family reunification is paramount

https://www.cdc.gov/childrenindisasters/index.html

# Pregnant Women and Individuals with Chronic Conditions


- Pregnancy stress associated with poor outcomes
- Chronic conditions or disabilities may increase stress
- Pre-existing mental disorders may increase vulnerability

# Responders


- Stress
  - Signs of stress
  - Burnout
  - Secondary traumatic stress
- Stigma
- Returning home

# **Supporting Responders**

- Self-care techniques
- Buddy system
- Family support
- Monitoring responder mental health
- Psychological first aid


https://emergency.cdc.gov/coping/responders.asp https://store.samhsa.gov/shin/content//NMH05-0210/NMH05-0210.pdf

# **Everyone Can Play a Role in Promoting Mental Health During a Response**

## **Crisis Emergency Risk Communication**


- Build trust and credibility
- Acknowledge uncertainty
- Acknowledge fear
- Give people things to do
- Ask more of people

https://emergency.cdc.gov/cerc/manual/index.asp

## Communicators can...

- Use simple messages
- Ensure messages are delivered by credible sources
- Use consistent messages
- Release accurate messages as soon as possible


# Partnerships are Key


Individuals & families


Responders


Healthcare providers

State and local government


# Mental Health in an Emergency Response


Everyone can play a role

Anyone can be affected


### Resources

#### **CDC**

Coping with a disaster: <a href="https://emergency.cdc.gov/coping/index.asp">https://emergency.cdc.gov/coping/index.asp</a>

Addressing stigma: <a href="https://emergency.cdc.gov/cerc/cerccorner/article">https://emergency.cdc.gov/cerc/cerccorner/article</a> 123016.asp

#### **SAMHSA's Disaster Distress Hotline**

1-800-985-5990 (TTY for deaf/hearing impaired: 1-800-846-8517); Text TalkWithUs to 66746 <a href="https://www.samhsa.gov/find-help/disaster-distress-helpline">https://www.samhsa.gov/find-help/disaster-distress-helpline</a>

National Child Traumatic Stress Network <a href="http://www.nctsn.org/">http://www.nctsn.org/</a>

Psychological First Aid (WHO)

http://apps.who.int/iris/bitstream/10665/44615/1/9789241548205 eng.pdf

Antares Guidelines for Managing Stress in Humanitarian Workers <a href="https://www.antaresfoundation.org/guidelines#.WZ2ul01lK71">https://www.antaresfoundation.org/guidelines#.WZ2ul01lK71</a>