

Unit 12: CERT Basic Training Unit 7 Review

CERT Basic Train-the-Trainer

FEMA

What Do You Think?

- **What is the purpose of *CERT Basic Training Unit 7*?**

PM 12-1

The Purpose of Unit 7

- **What is the purpose of *CERT Basic Training Unit 7*?**
 - To examine the psychological impact of a disaster on survivors and rescuers
 - To discuss how to provide psychological first aid
 - To discuss what CERT members can do individually and as part of a CERT

PM 12-1

What Do You Think?

- **What are the learning objectives for this unit?**

PM 12-1

What Do You Think?

- **What are the learning objectives for this unit?**
 1. To describe the post-disaster emotional environment
 2. To describe the steps that rescuers can take to relieve their own stressors and those of disaster survivors

PM 12-1

Key Topics

- Give brief overview of unit
- Demystify the topic as this information is useful and applicable to everyone
- Set boundaries for what is expected
 - CERT members identify problems but they do not manage them
- Emphasize importance of listening
- Emphasize that CERT members should take care of themselves first

PM 12-2

Training Video

- If time permits show all or parts of 43-minute video, *CERT Training: Disaster Psychology*
- Video should **not** be used in place of teaching unit

PM 12-2

Tips for Teaching Unit

- Recognize that this unit may be a challenge for instructor and participants
- Emphasize that this is another skill set for CERT member's tool kit
- Stick to materials
- Model compassion that you are teaching
- Emphasize that practice sessions can never fully simulate situations that CERT members will face in an actual disaster

PM 12-2

More Tips

- Before session, consult with local authorities about what CERTs should do with body if someone dies
- Remind participants about what they can and can't promise
 - NO: “Everything will be okay.”
 - YES: “We’re going to do the best that we can.”

PM 12-2

More Tips (contd.)

- Before session, determine if and how critical incident stress debriefing (CISD) team would be available to CERT members if needed

PM 12-2

Connection to Course

- If CERT members are suffering from trauma stress, they cannot be effective members of the CERT
 - So information in this unit affects how well they can carry out skills taught in *Basic Training* course

PM 12-3