S.A. Pulley, D.O.

MC-CISM

The information in this handout is informational only. It is not a substitute for involvement of trained/experienced CISM staff members.

Crisis Management Briefings

(CMB)

Large Group Crisis Intervention in Response to Terrorism,
Disasters, and Violence

Crisis Management Briefings (CMB)

· Group psychological crisis intervention designed to mitigate the levels of felt crisis and traumatic stress in the wake of terrorism, mass disasters, violence, and other “large scale” crises

CISM

· CMB is but one component of the comprehensive
Critical Incident Stress Management (CISM) crisis intervention system

· CISM

· Crises & disasters seem epidemic

· The threat of mass terrorism has become an ever-increasing reality

· Instant mass media coverage of these events may, for some, represent a source of vicarious traumatization

· CISM represents a powerful, yet cost-effective approach to crisis response

· What is CISM?

· A comprehensive, integrative, multicomponent crisis intervention system

· Spans the temporal & functional

· Pre-crisis phase (Acute crisis phase (Post-crisis phase

· Interventions for individuals, small functional or large groups, families, organizations, & entire communities

· Core Components of CISM

· Pre-crisis preparation

· Stress management education, stress resistance, and crisis mitigation training
for both individuals and organizations

· Large Scale incident interventions

· Demobilizations for ES personnel

· CMB for school, corporate, and general civilian populations

· “Town Meetings”

· Incident Command staff advisement

· Defusing

· 3-phase, structured small group discussion provided within hours of a crisis

· Assessment, triaging, & acute symptom mitigation

· Critical Incident Stress Debriefing (CISD) 7-Phase “ICISF model”

· 1-10 days post crisis (3-4 weeks in disaster)

· Mitigates acute symptoms, assess the need for follow-up, and if possible provide a sense of post-crisis psychological closure

· One-on-one crisis intervention/ counseling or psychological support throughout the full range of the crisis

· Family crisis intervention and Organizational consultation

· Follow-up and Referral mechanisms for assessment and treatment, if necessary

CRISIS MANAGEMENT BRIEFINGS (CMB)

· A Four Phase group crisis intervention

· Requires from 45 to 75 minutes

· It may be used with “large” groups consisting of 10 to 300 individuals

· Designed to be used with primary victim civilian populations in the wake of terrorism, mass disasters, violence, and other large-scale crises

· Crisis Management Briefing May be implemented in:

· Schools

· Corporations

· Community settings

· It may have applicability in other settings with other populations

· It is but one component within the comprehensive CISM system

· The CMB is designed to be used within a comprehensive CISM framework

· It should not be used as a “stand-alone” intervention

PHASE ONE

· The first phase consists of bringing together a group of individuals who have experienced a common crisis event

· In response to a school crisis, for example, an assembly could be held in the auditorium

· Depending upon the number of students, one grade could be addressed at a time

· Or other divisions of the student body could be used

· In response to a workplace crisis, a company meeting room could be used

· Or a room could be rented at a local hotel or commercial meeting facility

· In response to mass disasters, large-scale violence, or terrorism

· Local school auditoriums could be used to address the civilian populations

· They could correspond to the respective school or voting districts

· Announcements could be made via radio, television, and internet sites

· Repeat the CMB until all constituents have been addressed within
the given circumscribed area/population
· This act of assembly is the first step in reestablishing the sense of community that is so imperative to the recovery and rebuilding process

PHASE TWO

· Have the most appropriate and credible sources or authorities explain the facts of the crisis event

· Respected & highly credible spokesperson

· Develops the perceived credibility of the message and the belief that the actions and support will be effective

· The ethos of the spokesperson contributes to the effectiveness of the message/information being disseminated

· Objective and credible information should serve to:

· Control destructive rumors

· Reduce anticipatory anxiety

· Return a sense of control to victims

· Maintain confidentiality

· Receive factual information concerning that which is, and is not, known

PHASE THREE

· Discuss the most common reactions that are relevant to the crisis event

· Signs

· Symptoms

· Psychological themes

· For example:

· In suicide, the psychological theme of suicide should be addressed

· In terrorism, the dynamics of terrorism should be discussed

· Common signs and symptoms of

· Grief

· Anger

· Stress

· Survivor guilt

· Responsibility guilt

· And how they relate to survivors, friends, and others

PHASE FOUR

· Address personal coping and self-care strategies that may be of value in mitigating the distressing reactions

· Simple, practical, stress management strategies should be discussed

· Community & organizational resources available to facilitate recovery

· Questions should be actively entertained as appropriate

· Each group participant given a reference sheet that briefly describes:

· Common signs and symptoms

· Common stress management techniques

· Local professional resources (with contact information) available to aid recovery

Timing

· Timing for the CMB is highly situation-specific and flexible

· The CMB can be repeated as long as it proves to be useful

Summary

· CMB is as an efficient large group crisis intervention that may be used for primary civilian populations (and perhaps others)

· CMB is useful in the wake of terrorism, mass disasters, violence, and similar large-scale community-wide or school organizational crises

· CMB provides a standardization of large group crisis intervention procedures

· Standardization provides reliability in application/implementation

· The human resource is the most valuable resource any organization or community possesses

· CMB is designed to protect that human resource

Reference

Everly GS. Crisis Management Briefings (CMB): Large Group Crisis Intervention in Response to Terrorism, Disasters, and Violence. [International Journal of Emergency Mental Health, 2000, 2(1), 53-57

Located at www.icisf.org under articles
1

