

Maine Injury Prevention Program

Statewide Mapping Report

*Department of Health
and Human Services*

*Maine People Living
Safe, Healthy and Productive Lives*

Table of Contents

BACKGROUND	5
METHODOLGY	7
HOW TO USE THIS REPORT	8
GLOSSARY OF TERMS AND ACRONYMS	9
PREVENTION OF INJURIES FROM MOTOR VEHICLE CRASHES	10
SUICIDE PREVENTION	14
UNINTENTIONAL POISONING PREVENTION	18
FIRE SAFETY	20
FALLS PREVENTION	24
WATER SAFETY	28
VIOLENCE PREVENTION	30
PREVENTION OF INJURIES: OTHER	40
Appendix I Feedback Card	
Appendix II Activity, Program, or Initiative to Be Added	

Background:

Injuries are a preventable public health problem. Reducing injuries, and the resulting disabilities and deaths, is one of the Healthy Maine 2010 goals. Injury and violence prevention and control efforts span from preventing the injury and violence from happening in the first place, to treatment, rehabilitation and management of impairments and disabilities related to injuries.

A solid injury prevention infrastructure in the state health agency is essential to reducing the burden of injury in the state. The Maine Injury Prevention Program (MIPP) has served as the lead agency for injury prevention for children, teens and young adults since 1983. The MIPP is located in the Department of Health and Human Services (DHHS), Division of Family Health (DFH) in the designated state health agency, the Maine Center for Disease Control and Prevention (Maine CDC). In 2005, the DHHS, Maine CDC, and DFH participated in a strategic planning process. At this time, the MIPP moved from an exclusive focus on the youngest state residents to addressing the four leading causes of serious injury and death across the lifespan. A primary role of the Maine Injury Prevention Program is to link our partners and stakeholders to appropriate injury and violence prevention training, data, and resources around the state.

To further inform the development of MIPP's strategic plan revision and next steps, the MIPP convened a symposium on July 23, 2008. The purpose of the symposium was to enhance awareness of the injury problem in Maine, to increase knowledge of the services and resources the program provides and to learn more about the collaborative opportunities with the Public Health Districts and Healthy Maine Partnerships (HMPs).

A report of the symposium findings and recommendations was created and distributed to symposium participants, and other injury and violence prevention stakeholders and partners. A recommendation identified by each symposium work group was *"Map injury prevention efforts across the state; develop an inventory of injury prevention efforts statewide and assess what injury prevention activities are taking place in each district."*

To accomplish this, the MIPP contracted with Oldham Innovative Research to conduct a web-based survey to identify injury and violence prevention activities, programs and initiatives across Maine for people of all ages. Participants were asked to describe injury and violence prevention activities, programs, and initiatives conducted by their organization, as well as other organizations. Seven areas of violence and injury prevention were identified as areas of focus for the data collection:

- **Prevention of injuries from motor vehicle crashes**
(e.g., teen/elder driving, seat belts, motorcycle helmets, etc.)
- **Suicide prevention**
(e.g., training of teachers, training of physicians in recognizing warning signs, depression screening, etc.)
- **Unintentional poisoning prevention**
(e.g., literature for pediatric offices, medication disposal, etc.)
- **Fire safety**
(e.g., smoke detectors, training about fire hazards in the home, etc.)
- **Falls prevention**
(e.g., classes for seniors to enhance balance, playground safety, etc.)
- **Water safety**
(e.g., warning labels on water heaters, brochure about drowning risk in homes, etc.)
- **Violence prevention**
(e.g., prevention of bullying, child abuse, domestic violence, etc.)

The survey results presented in this report are intended to 1) identify as many injury and violence prevention activities, programs and/or initiatives occurring in the state, and 2) inform our stakeholders and partners of these findings. The information provided in this report is a “snapshot” of Maine’s injury and violence prevention activities, programs and initiatives. It is understood that a variety of activities, programs and initiatives were not reported in the survey. Descriptions of the activities, programs, and initiatives reported are limited in scope and in accuracy to the details provided by survey respondents. It is MIPP’s plan to update this resource on a yearly basis and make it available to injury and violence prevention stakeholders and partners statewide.

By providing leadership and building collaborations with diverse partners at the local and state levels, the MIPP is better equipped to provide a statewide systematic coordination of training, data, and resources to effectively and efficiently address the leading injury problems in the Maine population.

Methodology:

Most of the information included in this report was collected through a questionnaire distributed online through Survey Monkey. Follow-up study was conducted through telephone calls and web-based research to fill in missing details. The basic steps of the resource mapping activity are outlined below:

- The survey was developed by Oldham Innovative Research (OIR) in collaboration with the Maine Injury Prevention Program (MIPP).
- Seven individuals were selected by the MIPP as pilot respondents. They were asked to complete the draft survey and report on:
a) whether directions were clear; b) whether the survey was able to accommodate the information they wanted to share; and c) anything else they thought would be helpful.
- An email invitation was sent to 63 individuals inviting them to share information about violence and injury prevention activities, programs, and initiative conducted by their organization or any other organization of which they were aware. Each individual was encouraged to make as many entries as they wished.
- Additional communications were made to invite additional entries, as well as to encourage contacts to forward the survey to others.
- Follow-up phone calls and web-based research were used to fill in and confirm details about the reported activities, programs, and initiatives.

How to Use this Report:

This report is organized around the seven categories mentioned above (e.g., prevention of injuries due to motor vehicle crashes). Within each of these categories, several different entries (i.e., activities, programs, or initiatives) are summarized. To view all the information about a particular entry, the reader will have to review two different tables that are strategically placed on facing pages. The first table provides contact information about the providing organization and a description of the activity, program or initiative. The second table (on the facing page) provides additional details about the entry (e.g., funding source). Each entry is identified by an ID code in the far left column that links the pieces of information for a given entry across the two tables. The ID code is the first letter of the injury and/or violence topic. For example, the category about Suicide Prevention begins on page 11. The first entry in the Suicide Prevention category is a program at Mt. Ararat High School which carries the ID code “S1”. In the first table, on the line labeled “S1”, contact information and a description of the program are provided. In the second table, again on the line labeled “S1”, additional details are provided about the suicide prevention program at Mt. Ararat High School.

Summary

As the Maine Injury Prevention Program continues to link its partners, at the local, state, and national levels, to training, data, and it is the hope that this Mapping Report will support agencies and communities as they work to integrate injury and violence prevention into their work plans. A feedback card and agency/information card are included in the appendices. Please take a moment to complete and submit to the Maine Injury Prevention Program attention: Katharyn Zwicker Katharyn.b.zwicker@maine.gov or 286 Water Street, Augusta, Maine 04330. If you have questions, she can be reached at 207-287-5359. It is the MIPP’s plan to update this report on a yearly basis, therefore, it is important to provide your agency’s information.

Glossary of Terms and Acronyms:

AAA: American Automobile Association
AARP: Association for the Advancement of Retired Persons
C4CY: Communities for Children and Youth
CEVO: Coaching Emergency Vehicle Operator
CPS: Child Passenger Safety
DECH: Down East Community Hospital
DHHS: Maine Department of Health and Human Services
DOE: Maine Department of Education
DSJ: Don't Shake Jake
EDITH: Exit Drills in the Home
EMMC: Eastern Maine Medical Center
EVOC: Emergency Vehicle Operator Course
HIV: Human Immunodeficiency Virus
HPE: Hichborn Physical Education
IRC: Information & Resource Center
ITRT: Intensive Temporary Residential Treatment
JFS: Juvenile Fire Safety
KMCC: Keeping Maine's Children Connected
MAPT: Maine Association for Pupil Transportation
MCD: Medical Care Development
MeCDC: Maine Center for Disease Control and Prevention
MFTE: Maine Fire Training & Education
NAMI: National Alliance on Mental Illness
NAS: Neonatal Abstinence Syndrome
NMMC: Northern Maine Medical Center
OCFS: Office of Child and Family Services
SAT: Student Assistance Teams
SBS: Shaken Baby Syndrome
VA: Veterans Affairs
YCCAC: York County Community Action Corporation
YMCA: Young Men's Christian Alliance
YPM: Youth Promise Maine

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

PREVENTION OF INJURIES FROM MOTOR VEHICLE CRASHES

	Contact Information	Description of Activity, Program, or Initiative
M1	American Automobile Association (AAA) 63 Marginal Way #4 Portland, ME 04101 (207) 780-6950 www.aaanne.com	Bike Helmet giveaways at the Bike Rodeo, Mature Operator’s Safe Driving Course; Start Smart Program; AAA Dare to Prepare; Driver Assessments; Traffic Safety Program; Mature Operator Training Program.
M2	Mid Coast Hospital 123 Medical Center Drive Brunswick, ME 04011 (207) 373-6500 www.midcoasthealth.com	Free infant car seats for persons who are income eligible; includes education and personalized fitting; call for eligibility. Call the Maine Injury Prevention Program (MIPP) at 207-287-9968 or visit the MIPP website at www.maine.gov/dhhs/bohdcfh/inj/index.html to find the child passenger safety seat program site nearest to you.
M3	Eastern Area Agency on Aging 450 Essex Street Bangor, ME 04401 (800) 432-7812 www.eaaa.org	Driver’s safety education for older adults, Association for the Advancement of Retired Persons (AARP), outreach presentation on driving safety and Alzheimer’s disease.
M4	Maine Department of Public Safety Bureau of Highway Safety 164 State House Station Augusta, ME 04333 (207) 626-3840 www.maine.gov/dps/bhs	The Maine Bureau of Highway Safety is the Governor’s Office for Highway Safety in the State of Maine. The Bureau receives federal funds from the National Highway Traffic Safety Administration to promote statewide programs designed to decrease fatalities, serious injuries and property damages resulting from motor vehicle crashes. The Bureau also administers the State-Mandated Implied Consent Program and the Maine Driving Dynamics program which offers a 3-point driver license credit to individuals who complete the course.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

PREVENTION OF INJURIES FROM MOTOR VEHICLE CRASHES

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
M1	Towns: Monmouth	6-12 13-17 55+	None	Private Town	Public	Evaluated by the National Institute of Health Is evidence-based	Yes	1-3 years	Yes
M2	Counties: Cumberland, Knox, Lincoln, Sagadahoc & Waldo	Birth-5	Income Age	Hospital	Referral by DOE or Self-referral	Is evidence-based	Child safety seat is free of charge; Other services may cost	Ongoing	Yes
M3	Counties: Hancock, Piscataquis, Penobscot & Washington	60+	None	Older Americans Act funds	Public	Based on promising practices	Yes: Cost of driving classes	Ongoing	To be determined
M4	Statewide	All ages	None	Federal Special revenue State Town	Data driven Safety Plan State Highway	Based on promising practices Evaluated by the organization Has a research component Is evidence-based	Yes	Since Highway Safety Act of 1966	Yes

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

PREVENTION OF INJURIES FROM MOTOR VEHICLE CRASHES

	Contact Information	Description of Activity, Program, or Initiative
M5	HCB3 Consulting and Training Services 959 Cross Hill Road Vassalboro, ME 04989 (207) 441-9168 hcbo3@roadrunner.com www.MATTME.org	Training, assessment and program development for Child Passenger Safety (CPS) System for use in general vehicles and school vehicles and use of CPS for children with special needs. Delivery of training for driver improvement, from the general population to mature drivers; Operation Life Saver Training for schools, law enforcement, bus drivers and general driving public. Emergency Management Planning for Schools: Assessment and training in support of local planning efforts. Safe Student Travel and Travel Route Hazard Assessments. Safe Routes to School instruction and assessment services.
M6	Eastern Maine Medical Center (EMMC) Trauma Coordinator 489 State Street Bangor, ME 04402 (207) 973-7920 www.emmc.org	EMMC provides and runs the Attention 2 Prevention Campaign and our EMMC Trauma Program.
M7	The Maine Integrated Youth Health Survey Maine Department of Education (DOE) (207) 624-6687 http://devinforme.maineosa/survey/pdf/MIYHS.pdf	This survey on youth behaviors, risk and protective factors and health conditions is conducted in Maine schools every other year. Data is analyzed at school, county, public health district and state levels for high schools, middle schools (grades 7&8), grades 5&6, and parents of K-3 grades.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

PREVENTION OF INJURIES FROM MOTOR VEHICLE CRASHES

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
M5	Statewide	All ages	None	Bureau of Highway Safety Federal Private Self-funded State Town	Public Referral Self-referral	Evaluated by the organization Has a research component Is evidence-based	Yes	1-3 years	Private Consulting and Training Services
M6	Counties: Piscataquis & Penobscot	All ages	None	Private	In response to an event Public Referral Self-referral	Evaluated by the organization Is evidence-based	No	1-3 years	Yes; may become more limited
M7	Statewide	6-12 13-17	None	State	Schools are recruited; Parents consent; Students have option	Evaluated by the organization Is evidence-based See note. ¹	No	Timeline, School Year of 2008-09	To be determined

¹ Institutional Review Board approval has been obtained. Questions are selected from established surveys, and analysis is being done on emerging issues to validate new questions. Surveys of school personnel involved in the process were collected to evaluate implementation.

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

SUICIDE PREVENTION

	Contact Information	Description of Activity, Program, or Initiative
S1	Mt. Ararat High School MSAD #75 73 Eagles Way Topsham, ME 04086 (207) 729-2951 www.mta75.org	Maine Youth Suicide Prevention Program implemented over the last three years. Data tickler system is also in place.
S2	National Alliance on Mental Illness (NAMI) Maine 1 Bangor Street Augusta, ME04330 (207) 622-5767 www.namimaine.org	NAMI Maine works cooperatively with the Maine Youth Suicide Prevention Program and the Maine Injury Prevention Program to provide education on suicide prevention and the risk factor of depression associated with suicide. NAMI also manages mental health screening programs in the schools.
S3	Maine Office of Substance Abuse Information & Resource Center (OSA IRC) 41 Anthony Avenue 11 State House Station Augusta, ME 04333 (207) 287-8900 (800) 499-0027 www.maineosa.org www.maine.gov/suicide	Clearinghouse for information on suicide prevention.
S4	Suicide Prevention Veterans Affairs Medical Center (VA) 1 VA Center Augusta, ME 04330 (877) 421-8263 (207) 623-8411, ext. 4289 peter.macmullan@va.gov	Veterans, living in the State of Maine and are considered at high risk for suicide, are monitored. All staff (1,500+) receives training in suicide prevention. Consultation provided with all VA staff on veterans who may be at risk of suicide. Advocacy and case management are ensured to enable veterans to receive the mental health care they need.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

SUICIDE PREVENTION

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
S1	Counties: Cumberland, Knox, Lincoln, Sagadahoc & Waldo	13-17	This was a systems building program	State	In response to an event	Based on promising practices Evaluated by the organization	Yes: Cost of personnel time	Ongoing	See note ²
S2	Statewide	13-17 18-24 25-34 35-59 60+	None	Donations Membership Private State	Public School-based	Evaluated by the organization Is evidence-based	No	Ongoing	To be determined
S3	Statewide	13-17 18-24 25-34 35-59 60+	None	Federal State	Clients only In response to an event Public Referral School-based Self-referral	Evaluated by the organization Is evidence-based	No	Ongoing	Yes
S4	Statewide	18-24 25-34 35-59 60+	Must be a veteran	Federal	Clients only In response to an event Referral Self-referral	Evaluated by the organization Has a research component Is evidence-based	No	1-3 years	Yes

² There needs to be administrative support to keep the system in place and then find the resources and direct personnel to maintain the system.

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

SUICIDE PREVENTION

	Contact Information	Description of Activity, Program, or Initiative
S5	Maine Assembly on School-based Health Centers & Care 11 Parkwood Drive Augusta, ME 04330 (207) 622-7566 www.measbhc.org	School-based Health Centers provide health services to students at their school, including, but not limited to health risk assessments, counseling and guidance on health risk behaviors such as seatbelt and helmet use, mental health counseling at some but not all sites, and suicide and depression screening and intervention and/or referral.
S6	Medical Care Development (MCD) MCD Professional Training 11 Parkwood Drive Augusta, ME 04330 (207) 622-7566 www.mainsuicideprevention.org	Training of Trainers is a half-day program for people who plan to offer a 60-90 minute suicide awareness program in their community. Gatekeeper training is a prerequisite for this program.
S7	Medical Care Development (MCD) MCD Professional Training 11 Parkwood Drive Augusta, ME 04330 (207) 622-7566 ext. 202 www.mainsuicideprevention.org	Gatekeeper training, a daylong program for those who work directly with youth. This training enables people to recognize the warning signs of suicide, know how to intervene, and what steps to take in the aftermath of a suicide.
S8	Keeping Maine's Children Connected (KMCC) c/o Department of Health & Human Services (DHHS) 175 Lancaster Street Portland, ME 04101 www.maine.gov/education/speced/kmcc/index.htm	KMCC promotes success for youth who experience a disruption in their educational program. We offer: 1) a statewide communication network among school districts, regional state agencies, juvenile correctional facilities, in-patient psychiatric facilities, and residential programs; 2) interdisciplinary trainings related to educational disruption and the laws, agencies, etc. that impact youth; 3) technical assistance to schools, agencies and facilities on improving staff support for youth; 4) youth advisory panel located in different parts of the state; 5) regional liaison meetings.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

SUICIDE PREVENTION

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
S5	Towns: Auburn, Augusta, Brewer, Calais, Lewiston, Lincoln, North Berwick, Portland, Readfield, South Paris, Topsham & other towns that attend these schools	13-17	Residency Student at sponsoring school	Federal Private State Town 3 rd party-reimbursement	Clients only School-based Self-referral Referral	Based on promising practices Evaluated by the organization Is evidence-based See note ³	Yes: MaineCare 3 rd party	Varies by site; 3-15 years	Yes
S6	Statewide			State	Public	Is evidence-based	Yes	Ongoing	Yes
S7	Statewide	18-24 25-34 35-59 60+	None	State	Public	Is evidence-based	Yes	Ongoing	Yes
S8	Statewide	6-12 13-17 18-24	School-aged	State	Public	Evaluated by the organization	No	3-5 years	To be determined

³ SBHCs are required to collect and report on performance-based indicators, and are required to use standards of care and evidence-based screening tools where available.

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

UNINTENTIONAL POISONING PREVENTION

	Contact Information	Description of Activity, Program, or Initiative
P1	Northern New England Poison Center MaineHealth Maine Medical Center 22 Bramhall Street Portland, ME 04102 (800) 222-1222 or (207) 662-0111 www.nnepc.org	The Northern New England Poison Center manages poison exposure and information calls from Maine, New Hampshire and Vermont. The center is available 24/7 through the toll-free confidential phone number 1-800-222-1222. The center is staffed with nurses, pharmacists and toxicologists.
P2	Public Health Nursing Maine Centers of Disease Control & Prevention (MeCDC) 13 Prescott Drive Machias, ME 04654 (207) 255-2000	Public Health Nursing conducts home visits for clients who may be prenatal or elderly. We look at the home, ask various questions about safety, give information, etc.
P3	Maine Childhood Lead Poisoning Prevention Program Maine Centers of Disease Control & Prevention (MeCDC) 286 Water Street Augusta, ME 04333 (207) 287-4311 (866) 292-3474 www.maine.gov/dhhs/eohp/lead	Education to medical service providers, and the general public on lead poisoning; case management services for children identified with elevated blood lead levels (includes referral for nursing home visits and environmental testing of residences to identify lead hazards where children with elevated blood levels live); Collection and Surveillance of lead poisoning data in Maine.
P4	York County Community Action Corporation (YCCAC) Head Start 6 Spruce Street Sanford, ME 04076 (207) 324-5762 www.yccac.org	YCCAC Head Start is an income-eligible childcare program that serves families in York County, ages 0-5. Home-based and center-based programs to 294 - 3-5 year olds and 42 0-3 year olds, including pregnant moms are offered.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

UNINTENTIONAL POISONING PREVENTION

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
P1	Statewide	All ages	None	Federal Grants State	In response to an event Public Referral School-based Self-referral	Based on promising practices Evaluated by the organization Has a research component Is evidence-based	No	Since 1974	Yes
P2	Counties: Hancock & Washington	All ages	None	Federal State	In response to an event Public Referral School-based Self-referral	Evaluated by the organization	No	Over 75 years	Yes
P3	Statewide	Birth-5	Age Blood level	Federal	Public Self-referral See note ⁴	Based on promising practices Evaluated by the organization Is evidence-based See note ⁵	No	Lead Poisoning Control Act 1973	Grant continues through 2011
P4	Counties: York	Birth-5	Age Income Residency	Federal State	Referral Self-referral Public	Evaluated by the organization Based on promising practices	No	Ongoing	To be determined

⁴ We receive all blood levels for children under 6 years old daily from the public health lab (HETL). For bloods levels 10ug/dl, we intervene. The intervention is based on the blood level. However, physician offices, parents, often call us. We offer information and resources for families, etc.

⁵ We target our resources to those most at-risk for lead poisoning. We have done, and continue to do, extensive work to identify areas where lead poisonings are more frequent through geocoding and mapping of blood lead levels.

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

FIRE SAFETY

	Contact Information	Description of Activity, Program, or Initiative
F1	<p>South Portland Fire Department 684 Broadway South Portland, ME 04106 (207) 799-3314 www.southportland.org</p>	<p>South Portland Fire Department provides <i>Risk Watch</i> education in first and third grades throughout the city. We also offer classes in the elderly housing of the city. Smoke detection and Carbon Monoxide detection are free.</p>
F2	<p>Evidence-Based Community Practices Division Spurwink Services 9 Hillcrest Avenue Randolph, ME 04346 (207) 871-1200 www.spurwink.org/evidence_based_community_practices.php</p>	<p>Five staff trained to administer the Juvenile Fire Safety-1 Screening measures. These individuals are located in Lewiston, Randolph, and Saco. Staff are expected to be active in the JRS Collaborative Initiative in their respective regions.</p>
F3	<p>Maine Fire Training & Education (MFTE) Southern Maine Community College 2 Fort Road South Portland, ME 04106 (207) 741-5555 Info @mfte.org www.mfte.org</p>	<p>MFTE provides training to fire fighters across Maine that addresses driver safety. Students wishing to participate in the Simulator training must complete two classroom training programs: CEVO (Coaching Emergency Vehicle Operator) (6 hours) & EVOC (Emergency Vehicle Operator Course) (16 hours). We are seeking recognition from Maine Dept of Transportation to award students with three safety points to apply to their driver's license. We also teach recruit fire fighters several modules concerning Fire Prevention (smoke detectors, EDITH (Exit Drills in the Home); Fire Fighter Safety and Portable Fire Extinguishers.</p>
F4	<p>Office of State Fire Marshal 52 State House Station Augusta, ME 04330-0052 (207) 626-3872 www.mainefiremarshal.com</p>	<p>The mission of the office of the State Fire Marshal is to protect life and property from fire. The minimization of injury and death from fire is a critical part of this mission.</p>
F5	<p>Maine Juvenile Fire Safety Program Southern Maine Community College 2 Fort Road South Portland, ME 04072 (207) 741-5890 www.mainejfs.org</p>	<p>Establish and support juvenile fire setter collaborative programs on a county level throughout the state.</p>

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

FIRE SAFETY

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
F1	Towns: Cumberland & South Portland	6-12 13-17 60+	Income Age	Town	Public Referral School- based Self-referral	Evaluated by organization Has a research component	No	Ongoing	Yes
F2	Towns: Lewiston, Randolph, Saco & Westbrook	All ages	State Approval See note ⁶	Federal Public State	Referral	Is evidence-based	Yes	Ongoing	Yes
F3	Statewide See note ⁷	18-24	Employee community fire dept.	Federal State	Referral Request for training Self-referral	Based on promising practices Evaluated by organization	May be transport cost	< 1 year	Yes
F4	Statewide	All ages	None	Fire insurance premium tax	In response to an event Public Referral Self-referral	Based on promising practices Evaluated by organization Has a research component Is evidence-based	No	Since FMO was established	Yes
F5	Statewide	Birth-5 6-12 13-17	None	Federal	Public	Evaluated by organization	No	1-3 years	Yes

⁶ A case manager submits the ITRT (intensive temporary residential treatment) to the State, who then determines application and approves a specific level of care.

⁷ The metro fire departments of Portland, South Portland, Cape Elizabeth, Westbrook, Gorham & Cumberland and SMCC/MFTE have priority for use of the Driving Simulator.

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

FIRE SAFETY

	Contact Information	Description of Activity, Program, or Initiative
F6	Eastern Maine Medical Center (EMMC) Trauma Coordinator 489 State Street Bangor, ME 04402 (207) 973-7920 www.emmc.org	EMMC provides and runs the Attention 2 Prevention Campaign and our EMMC Trauma Program.
F7	Public Health Nursing Maine Centers of Disease Control & Prevention (MeCDC) 13 Prescott Drive Machias, ME 04654 (207) 255-2000	Public Health Nursing conducts home visits for clients who may be prenatal or elderly. We look at the home, ask various questions about safety, give information, etc.
F8	York County Community Action Corporation (YCCAC) Head Start 6 Spruce Street Sanford, ME 04076 (207) 324-5762 www.yccac.org	YCCAC Head Start is an income-eligible childcare program that serves families in York County 0-5, offering home-based and center-based program to 294 3-5 year olds and 42 0-3 year olds including pregnant moms.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

FIRE SAFETY

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
F6	Counties: Piscataquis & Penobscot	All ages	None	Private	In response to an event Public Referral Self-referral	Evaluated by the organization Is evidence-based	No	1-3 years	Yes, may become more limited
F7	Counties: Hancock & Washington,	All ages	None	Federal State	In response to an event Public Referral School-based Self-referral	Evaluated by the organization	No	Over 75 years	Yes
F8	Counties: York	Birth-5	Age Income Residency	Federal State	Public Referral Self-referral	Based on promising practices Evaluated by the organization	No	Ongoing	To be determined

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

FALLS PREVENTION

	Contact Information	Description of Activity, Program, or Initiative
F 9	Power of Prevention Northern Maine Medical Center (NMMC) 194 E. Main Street Fort Kent, ME 04743 (207) 834-1944 www.powerofprevention.com	NMMC offers <i>Matter of Balance</i> classes.
F 10	Sanford-Springvale Young Men's Christian Association (YMCA) P.O. Box 249 1 Emile Levasseur Drive Sanford, ME 04073 (207) 324-4942 www.sanfordymca.org	YMCA offers <i>Matter of Balance</i> : fear of falling program and senior exercise, yoga and tai chi classes.
F 11	MaineHealth's Partnership for Healthy Aging 465 Congress Street Suite 701 Portland, ME 04101 (207) 775-1095 www.mainehealth.org/pfha	MaineHealth's Partnership for Healthy Aging provides fall prevention screening and assessment in primary care.
F 12	MaineHealth's Partnership for Healthy Aging 465 Congress Street Suite 701 Portland, ME 04101 (207) 775-1095 www.mainehealth.org/pfha	MaineHealth's Partnership for Healthy Aging provides <i>A Matter of Balance/ Volunteer Lay Leader Model</i> evidence-based class to reduce fear of falling, help older adults learn to reduce fall risks and increase physical activity.
F 13	Eastern Area Agency on Aging 450 Essex Street Bangor, ME 04401 (800) 432-7812 www.eaaa.org	Eastern Area Agency on Aging provides a <i>Matter of Balance</i> : evidence-based fear of falling risk reduction program for older adults.
F 14	Prevent Falls, Inc. Great Falls, ME (800) no falls www.stopfalls.org	Prevent Falls, Inc. provides home assessments to prevent falls.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

FALLS PREVENTION

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
F 9	Counties: Aroostook	60+	None	Self-pay	Public	Evaluated by the organization Has a research component Is evidence-based	Yes	3-5 years	To be determined
F 10	Counties: York	60+	None	Volunteer YMCA	Public Referral Self-referral Senior Center Trafton	Based on promising practices Has a research component Is evidence-based	Yes Financial assistance available	3-5 years	Yes, dependant on donations
F 11	Counties: Androscoggin, Cumberland Franklin, Kennebec, Knox, Lincoln, Oxford, Sagadahoc Somerset & Waldo	60+	Age	Private	Primary care prevention screening in MMC PHO primary care offices	Is evidence-based	Yes	1-3 years	Yes
F 12	Statewide	60+	Age	Federal Private State	Public Referral Self-referral	Evaluated by the organization Is evidence-based	Yes	Ongoing	Yes
F 13	Counties: Hancock, Penobscot, Piscataquis & Washington	60+	None	Private United Way of Eastern Maine	Public Referral Self-referral	Evaluated by the organization Has a research component Is evidence-based	Yes Fee for books	1-3 years	Yes
F 14	Statewide	60+	Age Income	Private	Public Referral Self-referral	Based on promising practices Evaluated by the organization	Yes \$50 per assessment	< 1 year	Yes, there is a fee for the service.

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

FALLS PREVENTION

	Contact Information	Description of Activity, Program, or Initiative
F 15	Eastern Maine Medical Center (EMMC) Trauma Coordinator 489 State Street Bangor, ME 04402 (207) 973-7920 www.emmc.org	EMMC provides and runs the Attention 2 Prevention Campaign and our EMMC Trauma Program.
F 16	Public Health Nursing Maine Centers of Disease Control & Prevention (MeCDC) 13 Prescott Drive Machias, ME 04654 (207) 255-2000	Public Health Nursing provides home visits for clients who may be prenatal to elderly. We look at the home, ask various questions about safety, give information, etc.
F 17	Down East Community Hospital (DECH) 11 Hospital Drive Machias, ME 04654 (207) 255-3356 www.dech.org	DECH provides education on safe patient lifting, slips, falls, back safety, needlestick prevention, and workstation ergonomics.
F 18	York County Community Action Corporation (YCCAC) Head Start 6 Spruce Street Sanford, ME 04076 (207) 324-5762 www.yccac.org	YCCAC Head Start is an income-eligible childcare program that serves families in York County 0-5, offering home-based and center-based programs to 294 3-5 year olds and 42 0-3 year olds, including pregnant moms.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

FALLS PREVENTION

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
F 15	Counties: Penobscot & Piscataquis	All ages	None	Private	In response to an event Public Referral Self-referral	Evaluated by the organization Is evidence-based	No	1-3 years	Yes, may become more limited
F 16	Counties: Hancock & Washington	All ages	None	Federal State	In response to an event Public Referral School-based Self-referral	Evaluated by the organization	No	Over 75 years	Yes
F 17	Towns: Machias & Milbridge	18-24 25-34 35-59 60+	Employment	Routine operating costs	Available to workforce only	Based on promising practices Evaluated by the organization Is evidence-based	No	Ongoing	Yes
F 18	Counties: York	Birth-5	Age Income Residency	Federal State	Public Referral Self-referral	Based on promising practices Evaluated by the organization	No	Ongoing	To be determined

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

WATER SAFETY

	Contact Information	Description of Activity, Program, or Initiative
W1	Healthy Lincoln County P.O. Box 721 597 U.S. Route 1 Newcastle, ME 04543 (207) 563-6123 www.youthpromise.org	We engage local worksites in the <i>Healthy Maine Works!</i> Initiative, which focus on preventing injuries by improving employee wellness through better physical health.
W2	Eastern Maine Medical Center (EMMC) Trauma Coordinator 489 State Street Bangor, ME 04402 (207) 973-7920 www.emmc.org	EMMC provides and runs the Attention 2 Prevention Campaign and our EMMC Trauma Program.
W3	Public Health Nursing Maine Centers of Disease Control & Prevention (MeCDC) 13 Prescott Drive Machias, ME 04654 (207) 255-2000	Public Health Nursing conducts home visits for clients who may be prenatal to elderly. We look at the home, ask various questions about safety, give information, etc.
W4	York County Community Action Corporation (YCCAC) Head Start 6 Spruce Street Sanford, ME 04076 (207) 324-5762 www.yccac.org	YCCAC Head Start is an income-eligible childcare program that serves families in York County 0-5. We offer home-based and center-based programs to 294 3-5 year olds and 42 0-3 year olds, including pregnant moms.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

WATER SAFETY

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
W1	Counties: Knox, Lincoln, Sagadahoc & Waldo	18-24 25-34 35-59 60+	None	State	In response to an event Public Referral Self-referral	Based on promising practices	No	1-3 years	Yes
W2	Counties: Penobscot & Piscataquis	All ages	None	Private	In response to an event Public Referral Self-referral	Evaluated by the organization Is evidence-based	No	1-3 years	Yes, may become more limited
W3	Counties: Hancock & Washington	All ages	None	Federal State	In response to an event Public Referral School-based Self-referral	Evaluated by the organization	No	Over 75 years	Yes
W4	Counties: York	Birth-5	Income Age Residency	Federal State	Public Referral Self-referral	Based on promising practices Evaluated by the organization	No	Ongoing	To be determined

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

VIOLENCE PREVENTION

	Contact Information	Description of Activity, Program, or Initiative
V1	Project Safe Neighborhood and Project Sentry U.S. Attorney's Office 100 Middle Street, East Tower, 6 th Floor Portland, ME 04101 (207) 780-3257 www.usdoj.gov/usao/me/psn/index.html	A local version of a national initiative aimed at reducing gun violence and illegal gun possession in Maine's communities and schools.
V2	Child Death and Serious Injury Review Panel c/o Child Welfare Coordinator 5770 Social Work Building Room 112 Orono, ME 04469 www.childdeathreview.org/spotlightME.htm	Primarily reviewing cases from the Child Welfare system where a death or serious injury has occurred and making recommendations for improvements (prevention) to the system.
V3	Peace & Reconciliation Studies Program University of Maine 5725 East Annex Room 211 Orono, ME 04469 (207) 581-2625 http://www.umaine.edu/peace/conflictresolution/education.htm	Youth violence prevention for K-12 schools in Maine, through reducing risk factors for students and enhancing protective factors through changing school climate and culture and implementing restorative school practices.
V4	Downeast Health Services, Inc. 52 Christian Ridge Road Ellsworth, ME 04605 (207) 667-5304 www.downeasthealth.org	Hancock County Children's Council, a program of Downeast Health Services, serves as the countywide child abuse prevention council serving all families through education and support.
V5	The Alliance for Healthy Families C/o Goodall Hospital 25 June Street Sanford, ME 04073 (207) 490-7329 bjohnson@goodallhospital.org www.maineamilies.org	The Alliance for Healthy Families provides support to first-time parents prenatally and up to the time their first child is age five. Support consists of home visitation, group events and mailing for the purposes of promoting healthy childhood growth and development; promoting positive parent/child relationships; and linking families with available community resources. The Program is accredited by Healthy Families America and also has certified Parents as Teachers Educators on its staff.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

VIOLENCE PREVENTION

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
V1	Statewide	All ages	None	Federal	Public Referral School-based Self-referral	Evaluated by organization Has a research component Is evidence-based	No	Since 2001	Yes
V2	Statewide	Birth-5 6-12 13-17	None	Federal	In response to an event	Evaluated by organization	No	Since 1992 15+ years	Yes
V3	Statewide	6-12 13-17 18-24 25-34 35-59 60+		State	Ongoing publicity Public School-based Self-referral	Evaluated by organization	Some activities have fees.	Since 1996	To be determined
V4	Counties: Hancock & Washington	All ages	None	County Private State	Public Referral School-based Self-referral	Based on promising practices Evaluated by organization Has a research component Is evidence-based	No	Since 1972 20+ years	To be determined
V5	Counties: York	Birth-5	First-time parent with child < 3 months	State	Public Referral Self-referral	Is evidence-based	No	Ongoing	Yes Funding is year-to-year

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

VIOLENCE PREVENTION

	Contact Information	Description of Activity, Program, or Initiative
V6	Maine Domestic Abuse Homicide Review Panel Office of Attorney General 6 State House Station Augusta, ME 04333 www.maine.gov/ag (207) 626-8800	The Homicide Review Panel reviews cases of domestic abuse homicide in Maine after they have been prosecuted or reached completion. This is a statewide coordinated community response to domestic abuse and serves as one way that Mainers can learn from the horrific acts committed against its citizens.
V7	Parent Resource Center 9 Brodeem Street Springvale, ME 04083 (207) 490-5847 www.parentresourcecenter.info	The Parent Resource Center offers child abuse prevention through parent education and support: DSJ (Don't Shake Jake) Awareness Program &: SBS (Shaken Baby Syndrome) prevention through education.
V8	Maine Dept. of Health and Human Services Office of Child and Family Services (OCFS) Division of Child Welfare (statewide) 221 State Street Augusta, ME 04333 (207) 287-3707 www.maine.gov/dhhs/ocfs	OCFS provides services to address child abuse and neglect.
V9	Humane Worlds Center 19 Maple Street Hallowell, ME 04347 (207) 622-8822 (207) 215-7317 www.humaneworldscenter.blogspot.com	Humane Worlds Center teaches, mentors, and conducts workshops and consultation on child abuse and other violence prevention, including the prevention of war. We serve on the Child Death and Serious Injury Review Panel, and continuously works to get suicides and non-child protection related deaths and injuries reviewed.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

VIOLENCE PREVENTION

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
V6	Statewide	All ages	None	Federal State	In response to an event		No	Ongoing	No
V7	Counties: York	18-24 25-34 35-59 60+	None	Very little	Public Referral Self-referral	Based on promising practices Evaluated by organization	Yes	DSJ 11 yrs. PRC 23 yrs.	To be determined
V8	Counties: Androscoggin, Aroostook, Cumberland, Franklin, Hancock, Kennebec, Oxford, Penobscot, Piscataquis, Somerset, Washington & York	All ages	None	Federal Private State	In response to an event Referral Self-referral	Evaluated by organization Is evidence-based	No	Ongoing	Yes
V9	Statewide	Birth-5 6-12 13-17 18-24 25-34	None	Whatever I can get, <u>not much</u>	Clients only In response to an event Public Upon request	Based on promising practices Is evidence-based	Yes, fees	1-3 years	Yes

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

VIOLENCE PREVENTION

	Contact Information	Description of Activity, Program, or Initiative
V10	Maine Governor’s Children’s Cabinet 45 Commerce Drive 170 State House Station Augusta, ME 04333-0170 (207) 287-4349 www.maine.gov/education/bullyingprevention	Bullying and harassment are identified as contributing factors teen suicide and self-harm. The “Best Practice Guide in Bullying and Harassment Prevention”, along with a sample school policy was created and implemented. Both were vetted and promoted through the Maine School Management and available free via their website www.maine.gov/bullyingprevention . CSH/Best Practices in Prevention Training to Create Safe, Fair, Healthy, and Responsive School which supports schools in putting policy into practice and offer follow-up trainings. Free web-based pre/post student and staff survey assessments and a policy checklist against which changes in incidents / behaviors can be measured after intentional strategies are implemented at the school level, are available.
V11	Maine Department of Public Safety 45 Commerce Drive, Suite 104 State House Station Augusta, ME 04333 (207) 626-3800 http://www.maine.gov/dps/	Department of Public Safety manages STOP Violence Against Women Formula Grant Program.
V12	Communities for Children and Youth (C4CY) 170 State House Station Augusta, ME 04333 www.maine.gov/cabinet/cfc	C4CY (Communities for Children and Youth) is an initiative of the Governor’s Children’s Cabinet. It is a network of 65 local communities committed to the well being of their children and youth, and therefore involved in a wide variety of prevention and positive youth development programs and activities. These include mentoring, after-school programs, substance abuse and youth violence prevention, caring school climate efforts, etc.
V13	Hichborn Middle School Physical Education (HPE) 23 Cross Street Howland, ME 04448 (207) 732-3113 www.msad31.com	HPE classes cover bullying, prevention of sports injuries, first aid, and water safety.
V14	Eastern Area Agency on Aging 450 Essex Street Bangor, ME 04401 (800) 432-7812 www.eaaa.org	Eastern Area Agency on Aging provides elder abuse prevention awareness and outreach.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

VIOLENCE PREVENTION

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
V10	Statewide Districts with CSH staff	6-12 13-17 18-24 25-34 35-59 60+	None	One-time state funds through DOE	Through CSH, CDC, AG, Civil Rights, OSA	Based on promising practices Evaluated by organization	To be determined	1-3 years	To be determined
V11	Statewide	13-17 18-24 25-34 35-59 60+	Must be victims of violent crimes against women	Federal	Through agencies that receive a STOP grant	Evaluated by organization	Yes	Ongoing	Yes
V12	Statewide	Birth-5 6-12 13-17 18-24	None	Federal Private State Town	Public	Based on promising practices Evaluated by organization Has a research component Is evidence-based	No	Ongoing	To be determined
V13	Towns: Burlington, Enfield, Howland, Lowell, Maxfield, Medford & Passadumkeag	6-12 13-17	Live in MSAD 31 school district	Local State	School-based	Is evidence-based	No	Ongoing	Yes
V14	Counties: Hancock, Penobscot, Piscataquis, & Washington	35-59 60+	None	TRIAD funded Donations	Public	Based on promising practices	No	3-5 years	To be determined

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

VIOLENCE PREVENTION

	Contact Information	Description of Activity, Program, or Initiative
V15	Youth Promise Maine (YPM) 597 U.S. Route One P.O. Box 721 Newcastle, ME 04553 (207) 563-6123 www.youthpromise.org	YPM works with high-risk youth and their families to reduce violence in the home, school and community. Most of our referrals come from the juvenile justice system, some come from homes and school. We program a formal mentored community services program for the youth to pay back the community, which allows the youth to reconnect to their community.
V16	Maine Dept. of Health and Human Services (DHHS) Office of Domestic Violence 221 State Street Augusta, ME 04333 (207) 287-3707 www.maine.gov/dhhs/ocfs	DHHS provides services that deal with domestic violence.
V17	Maine Juvenile Fire Safety Program AKA Maine Juvenile Fire Safety Collaborative Project Southern Maine Community College 2 Fort Road South Portland, ME 04106 (207) 741-5890 gdimillo@smccme.edu http://www.mainejfs.org	This program supports four Juvenile Fire Safety Collaborative sites already established prior to January 2007; in addition, the project has established collaborative sites in all other counties in Maine. The purpose of a collaborative site is to bring together appropriate departments and agencies (fire, police, mental health, social services, district attorneys, and school health officers) to provide intake and intervention strategies for juveniles involved in fire setting and their families, to reduce overall incidence of juvenile-set fires in Maine. The project also works to change behavior of juveniles involved in fire setting. The collaborative model is one considered best practice for JFS intervention.
V18	The Maine Integrated Youth Health Survey www.maine.gov/mainessa/survey/pdf/MIYHS.pdf	This survey on youth behaviors, risk and protective factors and health conditions is conducted in Maine schools every other year. Data is analyzed at school, county, public health district and state levels for high schools, middle schools (grades 7&8), grades 5&6, and parents of K-3 grades.
V19	Office of the Attorney General Civil Rights Team Project 6 State House Station Augusta, ME 04330 (207) 626-8800 www.state.me.us/ag/	The mission of the Civil Rights Team Project is to increase the safety of high school, middle school and elementary school students and to reduce the incidence of bias-motivated harassment and violence in schools.

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

VIOLENCE PREVENTION

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
V15	Counties: Knox, Lincoln, Sagadahoc & Waldo	13-17	Age	Federal Private State Town	Juvenile Justice System Referral Self-referral	Based on promising practices Evaluated by organization Is evidence-based	No	Since 1994	To be determined
V16	Statewide	All ages	Victim of domestic violence	Federal State	Clients only In response to an event Public School-based Referral Self-referral	Evaluated by organization	No	25 years	Yes
V17	Statewide	18-24	Employee community fire dept.	Federal State	Referral Request for training Self-referral	Based on promising practices Evaluated by organization	May be transport cost	< 1 year	Yes
V18	Statewide	6-12 13-17	None	State	Schools are recruited; Parents consent; Students have option	Evaluated by the organization Is evidence-based See note. ⁸	No	Ongoing	Yes
V19	Statewide	6-12 13-17 18-24	All schools, public and private	State	In response to an event Public Self-referral	Based on promising practices Evaluated by the organization Is evidence-based	No	Since 1996	Yes, rely on funding from legislature

⁸ Institutional Review Board approvals have been obtained. Questions are selected from established surveys, and analysis is being done on emerging issues to validate new questions. Surveys of school personnel involved in the process were collected to evaluate implementation.

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

VIOLENCE PREVENTION

	Contact Information	Description of Activity, Program, or Initiative
V20	Family First: Parents are Teachers, Too 11 Hospital Drive Machias, ME 04654 (207) 255-0438 www.maine.gov/dhhs/ocfs	Family First provides home visiting for all prenatal and expecting first-time parents. We also work with high-risk infants and families providing wrap-around services for babies with NAS (Neonatal Abstinence Syndrome).
V21	Violence Prevention and Student Assistance Teams Department of Education (DOE) www.maine.gov/doe	Safe, Fair, and Healthy Schools addresses concerns around discrimination, harassment and bullying. We also provide, SAT (Student Assistance Teams) which consist of teams of educators who provide help and support for students to become better connected to schools.
V22	Keeping Maine's Children Connected (KMCC) c/o DHHS 175 Lancaster Street Portland, ME 04101 (207) 822-0172 www.maine.gov/education/speced/kmcc/index.htm	KMCC promotes success for youth who experience a disruption in their educational program. We offer: 1) a statewide communication network among school districts, regional state agencies, juvenile correctional facilities, in-patient psychiatric facilities, and residential programs; 2) interdisciplinary trainings related to educational disruption and the laws, agencies, etc. that impact youth; 3) technical assistance to schools, agencies and facilities on improving staff support for youth; 4) youth advisory panel located in different parts of the state; 5) regional liaison meetings.

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

VIOLENCE PREVENTION

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
V20	Counties: Hancock & Washington	Birth-5	First-time or teen parent	Grants State	Public Referral Self-referral	Based on promising practices Evaluated by the organization Is evidence-based	No	10-12 years	To be determined
V21	Statewide	6-12 13-17	None	Federal State	School-based Self-referral	Based on promising practices Evaluated by the organization Is evidence-based	For some Safe Schools services	20 years For SAT	Yes for SAT; To be determined for Safe Schools

Maine Injury Prevention Program Resource Mapping: Description of Activity, Program, or Initiative

PREVENTION OF INJURIES: OTHER

	Contact Information	Description of Activity, Program, or Initiative
O1	HCB3 Consulting and Training Services 959 Cross Hill Road Vassalboro, ME 04989 (207) 441-9168 hcbo3@roadrunner.com www.MATTME.org	HCB3 provides support for development, testing and practice of emergency management plans for schools.
O2	Hospice Volunteers of Waterville Area 304 Maine Street P.O. Box 200 Waterville, ME 04903 (207) 873-3615 www.hvwa.org	Camp Ray of Hope: A weekend retreat for grieving families. Age-appropriate grouping for teaching/experiencing coping strategies; anger management and release activities; wellness and self-care activities; sources of support.
O3	Healthy Waldo County Broadreach Family and Community Services 5 Stephenson Lane Belfast, ME 04915 (207) 338-2200 www.healthywaldocounty.org	We provide substance abuse prevention through our <i>Educational Awareness Campaigns</i> for parents about parental monitoring and modeling, worksite initiatives, alcohol retailer education, prevention toolkits for healthcare providers.
O4	Sumner Adult Education 2456 U.S. Highway 1 Sullivan, ME 04664 www.sumner.maineadulted.org	Sumner Adult Education can be responsive to community needs and offer health-related courses, workshops, and events.
O5	Maine HIV, STD and Viral Hepatitis Program 286 Water Street, 9 th Floor 11 State House Station Augusta, ME 04333 (207) 287-4611 www.deservetoknowme.org www.mainepublichealth.gov	Maine HIV, STD & Viral Hepatitis Program provides HIV (Human Immunodeficiency Virus) Prevention.

Maine Injury Prevention Program Resource Mapping: Details about Activity, Program, or Initiative

PREVENTION OF INJURIES: OTHER

	Regions of State	Ages Served	Eligibility	Funding Source	How Accessed	Research/Evaluation	Cost	Duration	Funding for Future Years
O1	Statewide	All ages	None	Federal State Town	In response to an event Referral School-based Self-referral	Based on promising practices Based on FEMA research Evaluated by the organization Has a research component Is evidence-based	Yes See note ⁹	1-3 years	Depends on federal and state budgets
O2	Statewide	All ages	State residents	Foundation Grants Private Town	In response to an event Public Referral Self-referral Website	Based on promising practices Evaluated by the organization Has a research component Is evidence-based	Registration fee, but scholarships available	Ongoing	Yes with continued fund raising and grant support
O3	Counties: Knox, Lincoln, Sagadahoc & Waldo	Birth-5 6-12 13-17 18-24	None	Federal	Public Referral School-based Self-referral	Evaluated by the organization Has a research component Is evidence-based	No	1-3 years	Yes, through grants
O4	Counties: Hancock & Washington	Birth-5 18-24 25-34 35-59 60+	None	Federal Private State Town	Marketing Public Referral Self-referral	Based on promising practices Evaluated by the organization	Yes	Variable	Yes
O5	Statewide	All ages	High-risk sexual behavior	Federal State	Clients only In response to an event Public Referral	Based on promising practices Evaluated by the organization Has a research component Is evidence-based	No	Ongoing	Yes, depends on federal funding

⁹Time represents a cost. Schools and responder agencies must make time available for participation. Equipment or mitigation activities may also add to cost.

Appendix I - Feedback Card

Please take a moment to provide your feedback on this Injury and Violence Prevention Mapping Report. The Maine Injury Prevention Program wants to create the most accurate, current and useful injury and violence mapping resource possible. If you have questions, please contact Katharyn Zwicker at 287-5359 or 800-698-3624 (Maine only) Ext. 75359. Please fax or email this completed feedback card to Katharyn at 207-287-7213 or katharyn.b.zwicker@maine.gov. Thank You.

Name: _____

Agency: _____

Address: _____

Phone / Fax: _____

Email: _____

Types of injury and / or violence prevention activities, programs, or initiatives with which your agency deals.

Did you find this Mapping Report useful Yes / Explain _____

No / Explain _____

How will you use this Mapping Report? _____

Will you share this Mapping Report with other agencies? If yes, what agencies? _____

If no, please explain. _____

What suggestions do you have to improve this Mapping Resource? _____

Appendix II- Activity, Program, or Initiative Information to be Added

The Maine Injury Prevention Program (MIPP) thanks you for your help with their effort to identify injury prevention activities, programs, and initiatives across the state of Maine for people of all ages. MIPP contracted with Oldham Innovative Research (OIR) to help with this effort.

This survey collected information about injury prevention activities, programs, or initiatives in each of seven areas. Please share your knowledge about your organization and other organizations. Provide information as completely as you can. If you only have partial information, provide what you know and leave blanks where the information is unknown.

If you wish to have your injury and violence prevention activity, program or initiative added, please complete and return the following form. You may email it to Katharyn Zwicker at Katharyn.b.zwicker@maine.gov or fax to 207-287-7231 or mail to Maine Injury Prevention Program, 5th Floor, 286 Water Street, Augusta, Maine 04333. Thank you.

1. Which one category best describes the activity, program, or initiative you are reporting?

- Prevention of injuries from motor vehicle crashes (e.g., teen/elder driving, seat belts, motorcycle helmets, etc.)
- Suicide prevention (e.g., training of teachers, training of physicians in recognizing warning signs, depression screening, etc.)
- Prevention of unintentional poisoning in and around the home (e.g., literature for pediatric offices, disposal of drugs, etc.)
- Fire safety in and around the home (e.g., smoke detectors, training about fire hazards in the home, etc.)
- Prevention of injuries due to falls (e.g., classes for seniors to enhance balance, playground safety, etc.)
- Water safety in and around the home (e.g., warning labels on water heaters, brochure about drowning risk in homes, etc.)
- Product/equipment safety in and around the home (e.g., evaluation of toys at Christmas, promoting nursery safety, etc.)

2. To the extent that you can, please provide the full name, address, telephone number, and website of the organization(s) providing the activity, program, or initiative.

3. Briefly describe the activity, program, or initiative (please use additional paper for each activity, program and/or initiative):

4. Which part(s) of the state is impacted by this activity, program, or initiative? (Check all that apply.)

- 1: York County
- 2: Cumberland County
- 3: Franklin, Oxford, or Androscoggin County
- 4: Waldo, Knox, Lincoln, or Sagadahoc County
- 5: Somerset or Kennebec County
- 6: Piscataquis or Penobscot County
- 7: Washington or Hancock County
- 8: Aroostook County

8. If the service area is limited to specific towns, list those towns here.

9. What age groups are served? (Check all that apply.)

- Birth to 5
- 5-12
- 12-18
- 18-25
- 25-60
- 60+

10. Are there eligibility criteria? (Check all that apply)

- Income
- None
- Other (please specify) _____

11. How is the activity, program, or initiative funded?

- Federal
- State
- Town
- Private
- Other (Please specify.) _____

12. How is the activity, program, or initiative accessed or prompted? (Check all that apply.)

- Referral
- Part of school
- Available to public
- Available to clients only
- In response to an event (Please specify.)_____

13. Is there research or evaluation data available related to this activity, program, or initiative?

- Yes
- No
- I don't know.

14. For what time span will this activity, program, or initiative be offered?

- Less than one year
- Between 1 and 3 years
- Between 3 and 5 years
- Ongoing
- Seasonal
- Unknown duration
- Other (Please specify.)_____

This document is produced as part of the Public Health Injury Surveillance and Prevention Program cooperative agreement between the Centers for Disease Control and Prevention (CDC) and the Maine Center for Disease Control and Prevention / Maine Injury Prevention Program

Account # 5U17CE124819-05

DHHS - Non-Discrimination Notice

The Department of Health and Human Services (DHHS) does not discriminate on the basis of disability, race, color, creed, gender, sexual orientation, age, or national origin, in admission to, access to, or operations of its programs, services, or activities, or its hiring or employment practices. This notice is provided as required by Title II of the Americans with Disabilities Act of 1990 and in accordance with the Civil Rights Act of 1964 as amended, Section 504 of the Rehabilitation Act of 1973, as amended, the Age Discrimination Act of 1975, Title IX of the Education Amendments of 1972 and the Maine Human Rights Act and Executive Order Regarding State of Maine Contracts for Services. Questions, concerns, complaints or requests for additional information regarding the ADA may be forwarded to DHHS' ADA Compliance/EEO Coordinators, 11 State House Station – 221 State Street, Augusta, Maine 04333, 207-287-4289 (V), 207-287-3488 (V), 1-800-606-0215 (TTY). Individuals who need auxiliary aids for effective communication in program and services of DHHS are invited to make their needs and preferences known to the ADA Compliance/EEO Coordinators. This notice is available in alternate formats, upon request.

Caring..Responsive..Well-Managed..

We Are DHHS.