

Best Practices in Developing & Managing Behavioral Intervention Teams

2015 National Extension and Research Administrative Officers' Conference
May 5, 2015
San Diego, California

Phillip Van Saun
University of California
Office of the President, Risk Services

1

Roundtable Format

- Engage the audience in open dialogue and targeted discussion of best practices for Behavioral Intervention Teams (BIT).
- Present current and ongoing research conducted by the collective 10 UC system BITs as well as the results of BIT-related research conducted by other sources in higher education.
- Share best practices in the process, practice and protocol of assessing behaviors of concern that present the risk of violence and on the process of managing the threat of violence using best-practices.

2

Ultimate Goal

Prevent, mitigate, respond and recover from incidents that involve threatening behavior by setting into motion a response which leads to a positive outcome.

3

Police knew about killer's videos during check

By MICHAEL R. BLOOD and TAMI ABDOLLAH, Associated Press
Updated 6:27 am, Friday, May 30, 2014

- ↳ LOS ANGELES (AP) — Santa Barbara County sheriff's deputies who checked on Elliot Rodger three weeks before he killed six college students were aware he had posted disturbing videos but never viewed them before or after determining he was not a threat to himself or others, the department disclosed Thursday.
- ↳ Police never searched the residence or conducted a check to determine if he owned firearms because they didn't consider him a threat.
- ↳ Rodger wrote in the manifesto about the April 30 visit by the deputies and said it prompted him to remove most of his videos from YouTube.
- ↳ He wrote that the deputies asked him if he had suicidal thoughts, but "I tactfully told them that it was all a misunderstanding and they finally left. If they had demanded to search my room that would have ended everything."
- ↳ According to the statement from the sheriff's office, four deputies, a police officer and a dispatcher in training were sent to Rodger's apartment after being informed by the county's mental health hotline that Rodger's therapist and mother were concerned about Videos he posted online.
- ↳ Rick Wall, a retired Los Angeles police captain who created the agency's procedures for responding to people with mental problems, said that law enforcement officers need to look at all the available evidence when conducting investigations. "Not that the final conclusion that they made on that day would have been any different, but something could have changed," he said.

UCLA Stabbing Puts Focus on College Students' Mental Health

A recent article discussing the brutal stabbing of a UCLA student in a chemistry lab has raised difficult questions asking why disturbed students are allowed to remain at school despite red flags and obvious warning signs.

Since Virginia Tech, es across the Nation have been working to identify troubled students and potential warning signs of mental illness, violence or other problems. However, identifying red flags and connecting the dots across multiple people (students, faculty, dorm advisors, mental health, law enforcement, etc.) can be extremely difficult and seemingly very complex.

- ↳ Students and faculty members said that the UCLA attacker had exhibited erratic and delusional behavior in the past.
- ↳ One professor notified authorities about paranoid and accusatory e-mails the UCLA attacker had sent to him.
- ↳ Other professors made similar individual reports about the UCLA attacker.
- ↳ The UCLA attacker also received counseling at the Student Affairs office.

5

Were any of these incidents enough of a concern to force the student into treatment?

Had each of these dots been connected, could the stabbing have been prevented?

It may be impossible to know for sure, but schools could definitely implement more proactive steps to connect the dots.

For example, school leadership should ensure that all faculty, school administrators, school security officers, school resource officers, counselors, parents, and students understand their roles and responsibilities for reporting suspicious incidents and behavioral red flags. Would anyone disagree that prevention efforts are more effective and less expensive than recovery efforts?

6

Questions

- What was/is missing?
- What is the goal of BITs?

7

Perception and expectation gap

- Administration
- Media
- BIT team
- Community

- Internal and external expectations of violence *prediction* and *prevention*
- Improve awareness of the limitations of violence risk and threat assessment and management or the perception and expectation gap
- Refocus change management strategy toward risk and threat assessment, *mitigation*, management and preparedness
- Condition(ed) for disruption

8

A new conversation

"There is no system or process which predicts and prevents violence."

9

Can't predict violence, but...

- ⊗ Attempts to predict violent behavior have not been successful
 - ⊗ Low frequency event
 - ⊗ Rarely have all the information
- ⊗ Instead look to identify risk factors
- ⊗ Notice and respond to behavior you see or know about

10

...threat scenarios can be managed

- ⊗ Violence is complex, but comprehensible
- ⊗ How you understand a problem effects how you try to fix it

Randy Borum, Psy.D., 1999

11

Best practices for Behavioral Intervention Teams

- ⊗ Multidisciplinary BIT
- ⊗ Core actions
- ⊗ Standing meetings
- ⊗ Case tracking
- ⊗ Tracking KPIs
- ⊗ Define disruptive behavior
- ⊗ Risk sensing
- ⊗ Violence risk assessment
- ⊗ Integrative threat assessment
- ⊗ Intervention strategy
- ⊗ Sense-making
- ⊗ Scenario-based violence risk gaming

12

Questions

- ↳ What is the goal of your BIT?
- ↳ How is this goal made known to the community at large?
- ↳ What multidisciplinary functions, by position and title, are represented on your BIT?
- ↳ What other functions/positions should be members of your BIT?

13

Best Practice: BIT Core actions

1. Contact and engagement
2. Provide safety and comfort
3. Stabilization
4. Information gathering
5. Offer practical assistance
6. Connect to social support
7. Provide education and resources
8. Link to services and referrals
9. Direct liaison to law enforcement and leadership
10. Provide community awareness and training

14

Critical BIT skill-sets

1. Rapid assessment
2. Shift from 'conventional practice'
3. Provide outreach
4. Tailor services to context/culture
5. Ability to handle intense reactions
6. Provide clear information
7. Can stabilize person in distress
8. Need for self care of team members

15 Watson (2008)

Questions

- ⌘ How are members selected to serve on your BIT?
- ⌘ What training is provided to members of your BIT?
- ⌘ What additional training should be provided?
- ⌘ How does your BIT liaison with law enforcement and leadership?
- ⌘ Who on the BIT is responsible to notify law enforcement and leadership of a case involving a high risk of violence?
- ⌘ How does your BIT provide community awareness and training?

Best Practice: Case Tracking

Symplicity Advocate's SympScore
System Feature Ensures Maximum Visibility for High-Priority Cases¹

The screenshot shows a web application interface for tracking cases. It features a navigation menu on the left with options like 'Home', 'Cases', 'Reports', and 'Settings'. The main content area displays a table of cases with columns for Case ID, Case Name, Status, and Score. Two callout boxes point to specific data points: 'Total SympScore' and 'SympScore History'.

19

Best Practice: KPIs

Communicating Results Beyond the Team
Basic and Advanced KPIs

	Basic KPIs	Advanced KPIs
Key Metrics	<ul style="list-style-type: none"> # of total referrals # of cases # of individual students # of concerns and types # of reports based on academic year/standing # of reports based on gender Referrer demographics (role, type, location) 	<ul style="list-style-type: none"> # of referrals for residential students # of reports for sub-populations (such as athletes) # of students by major and/or academic college # of mandated assessments Top referral sources # of referrals from students # of referrals by channel (such as phone or email)
Reporting Frequency	Annual	Annual
Target Audience	<ul style="list-style-type: none"> Senior Divisional Leaders University Administrators Board of Trustees 	<ul style="list-style-type: none"> Senior Divisional Leaders University Administrators Board of Trustees Faculty and Staff (excerpts) Campus Community (excerpts)

20

Questions

- ⌘ How many people are members of your BIT?
- ⌘ How often does your BIT meet?
- ⌘ How do you track BIT cases?
- ⌘ How do you track and report on Key Performance Indicators (KPIs)?

21

Best Practice: Risk Sensing
Scan the horizon for threats, risks and opportunities

Mitroff's Five Stages of Crisis Management

Signal detection Warning signs & efforts to prevent	Probing & prevention Search risk factors & reduce potential for damage	Damage containment Keep from spreading to unaffected areas	Recovery Establishing a 'New Normal'	Learning Review and apply lessons
---	--	--	--	---

Best Practice:
Violence Risk Assessment

- ☒ Evaluative tool for assessing behavior – based on published literature
- ☒ In order to protect:
 - ☒ University community
 - ☒ Individual exhibiting the behavior
 - ☒ Community at large
- ☒ Doing the best we can to keep people safe

23

Violence Risk Assessment

- ☒ Accepted evaluative tool that assists the team in assessing risk and determining response
- ☒ Helps identify possibility and prevention of violence
- ☒ Part of defensible process should a tort claim arise – selected an accepted evaluative tool and used the tool in assessing and responding to the risk

Norm Hamill – UCOP Office of General Counsel

24

Best Practice:
Integrative threat assessment model

Making an assessment:

- A. Does the person **pose a threat** of harm, whether to him/herself, to others or both?
- B. If the person does not pose a threat of harm, does the person otherwise show a need for help or intervention?

28
Deisinger, G., Randazzo, M., & O'Neill, D., & Savage, J. (2008) & Dunkle (2008)

Best Practice:
Threat Levels v. Numeric Threat Ratings

A threat is a concerning communication or behavior that suggests a person may intend to harm someone else. The threat may be spoken, written, or gestured and is considered a threat regardless of whether it is observed or communicated directly to the target of the threat or observed by or communicated to a third party and regardless of whether the target of the threat is aware of the threat existing in any fashion, whether orally, visually, in writing, or electronically.

- ↳ Low risk - The person/situation does not appear to pose a threat of violence and any underlying issues can be resolved easily.
- ↳ Moderate risk - The person/situation does not appear to pose a threat of violence at this time but exhibits behaviors that indicate a continuing intent to harm and potential for future violence.
- ↳ High risk - The person/situation appears to pose a threat of violence, exhibiting behaviors that indicate both a continuing intent to harm and efforts to acquire the capacity to carry out the plan.
- ↳ Imminent threat - The person/situation appears to pose a clear and immediate threat of serious violence toward others that requires containment and action to protect identified target(s).

29

Questions

- ↳ What definition does your organization use to define disruptive behavior (behavior-of-concern)?
- ↳ How is disruptive behavior reported?
- ↳ What is the threshold for disruptive behavior to be reported to your BIT?
- ↳ What method does your BIT use to evaluate violence risk?
- ↳ What definitions does your BIT used to determine violence threat levels?

30

Best Practice: Intervention Strategy

- Step 1: Conduct Violence Risk Assessment.
- Step 2: Convene BIT.
- Step 3: Develop a Plan.
- Step 4: Meet with subject. Set behavior guidelines.
- Step 5: Document each interaction.
- Step 6: Monitor compliance.
- Step 7: Reconvene BIT, report findings.
- Step 8: Refer to police or others as needed.

Range of Intervention Strategies

Non-Confrontational ← → Confrontational

Subject Interview

Assess Assist Defuse | Assess Set Limits Confront

Civil Order | Mental Health Commitment | Arrest

Monitoring | Watch & Wait (active vs passive) | No Further Action Now

Assessment

How is the subject reacting to time and our continuing intervention decisions?

32. Adapted with permission and modifications from F.S. Cathoun and S.W. Weston (2003). Contemporary threat management: A practical guide for identifying, assessing and managing individuals of violent intent. © 2003 F.S. Cathoun and S.W. Weston. All rights reserved.

Assess - decide - intervene

Following an individual of interest through time and events

assess → re-assess → re-assess

Intervene or not | Intervene or not | Intervene or not

Questions

- ↳ How does your BIT determine the intervention strategy?
- ↳ What process is used to judge the effectiveness of interventions?
- ↳ What is the process to monitor the lifecycle of a BIT case?

34

Guidelines for Intervention

- ↳ Plan the Who, What, When, Why, How and Where of the meeting.
- ↳ Always have an 'exit strategy' and safety plan in place before you conduct a meeting.
- ↳ Request to see the person in private. This may help minimize embarrassment and defensiveness.
- ↳ Acknowledge the specific behaviors and or performance; express your concerns directly and honestly.
- ↳ Expect and have a plan to respond to the question: "Who reported this?"
- ↳ Listen carefully to what the person may be troubled about and try to see the issues from his/her point of view without necessarily agreeing or disagreeing.
- ↳ Openly acknowledge that you are aware of their distress, you are sincerely concerned about their welfare, the welfare of those around them, and that you are willing to help.
- ↳ We encourage you, whenever possible, to speak directly and honestly when you sense that he/she is in personal distress.
- ↳ Attempt to identify the problem or concern as well as your concerns or uneasiness.
- ↳ **Unusual and inappropriate behaviors should not be ignored. Comment directly on what you have observed.**

Best Practice: Sense-making

Connecting the abstract with the concrete

- ↳ What does this event/development mean?
- ↳ Redrafting of an emerging 'story.'
- ↳ Driven by plausibility rather than accuracy.
- ↳ What do I do next?

Analysis of Competing Hypotheses (ACH)
ACH is used by analysts in various fields who make judgments that entail a high risk of error in reasoning.

Steps of ACH.

1. **Hypothesis** – The first step of the process is to identify all potential hypotheses. Process discourages choosing one "likely" hypothesis and using evidence to prove its accuracy.
2. **Evidence** – Lists evidence and arguments (including assumptions and logical deductions) for and against each hypothesis.
3. **Diagnostics** – Apply evidence against each hypothesis in an attempt to disprove as many theories as possible.
4. **Refinement** – Review findings, identifies any gaps, collects any additional evidence needed to refute as many of the remaining hypotheses as possible.
5. **Inconsistency** – seek to draw tentative conclusions about the relative likelihood of each hypothesis. Less consistency implies a lower likelihood. The least consistent hypotheses are eliminated.
6. **Sensitivity** – Test conclusions. Weigh how the conclusion would be affected if key evidence or arguments were wrong, misleading, or subject to different interpretations.
6. **Conclusions and evaluation** – provide the decision-maker with his or her conclusions, as well as a summary of alternatives that were considered and why they were rejected.

37

Best Practice: Scenario-based violence risk gaming

Rehearse (game) possible response strategies to various risk and threat scenarios.

38

Conduct crisis micro-games.

39

'Rules of the game'

- ⌘ Focus on strategic issues
- ⌘ Brainstorm – There is no school solution
- ⌘ Open discussion
- ⌘ Goal – Improve your ability to prepare, respond and recover from crises

40

Problem Based Learning (PBL)

- ⌘ A type of Case Based Learning
- ⌘ "Answers" not provided
- ⌘ Run in parallel or ahead of emergency exercises
- ⌘ Cluelessness & struggle ok
- ⌘ Identify things to look up

41

Crisis decision-making micro-games

- ⌘ Present a problem – Problem Based Learning
- ⌘ Facilitate the game
- ⌘ Encourage brainstorming
- ⌘ Identify and adjust for bias in the decision-cycle
- ⌘ Guide the process to fast & frugal decision-making
- ⌘ Close with plus/delta

42

Keys to facilitation

- ↳ Talk no more than anyone else
- ↳ Ok not to be expert
- ↳ Guide and steer, don't lead
- ↳ Expect struggle
- ↳ Engage those not involved
- ↳ Challenge way out ideas

43

The physical environment – setting up for success

Facilitate creation of dialogue web:

- ↳ Make the room small
- ↳ Orient so all equal and facing each other

44

Practice

Scenario-driven response actions.

Group roll-play response to various, predetermined scenarios, such as;

- ↳ Loss of temper
- ↳ Bizarre behavior
- ↳ Boundary crossing
- ↳ Violent talk/profanity
- ↳ Indirect threats of violence
- ↳ Alarming cyber activity
- ↳ Property destruction
- ↳ Inappropriate weapons talk or bringing to
- ↳ Stalking
- ↳ Bullying
- ↳ Uninvited contact
- ↳ Suicidal communication
- ↳ Direct threats of violence
- ↳ Physical assault

45

'Reflective' to 'Reflexive' Inculcating a Perishable Skill

- ↳ 'Training for emergencies is all about teaching the basal ganglia and other brain structures to learn automatic reactions needed to survive' - Arnsten, Mazure & Sinha. Scientific American. April, 2012.
- ↳ Conditioning for disruption contributes to successful crisis decision-making.

47

'Fast & frugal' crisis decision-making

"Proper analysis, rather than additional information, often contributes to an accurate judgment." -Richards J. Heuer

48

Crisis Decision-making: Fast & Frugal

Decisions made during a crisis can be improved by training decision-makers to recognize and adjust for bias in the decision cycle and by using fast and frugal decision-making heuristics.

49

Fast & frugal crisis-decision tools

- ↳ Fluency heuristic - If one alternative is recognized faster than another, infer that it has the higher value on the criterion.
[Schooler & Hertwig, 2005](#)
- ↳ Take-the-best - To infer which of two alternatives has the higher value: (a) search through cues in order of validity, (b) stop.
[Gigerenzer and Goldstein, 1996](#)

50

Fast & frugal

- ↳ A good enough decision.
- ↳ Made soon enough to matter.
- ↳ Communicated well enough to be understood.
- ↳ Carried out well enough to work.

51

Questions

- ⌘ How does your BIT engage in sense making?
- ⌘ How does your BIT use scenario-gaming?
- ⌘ What type of crisis planning does your BIT engage?

52

Best practices for Behavioral Intervention Teams

- ⌘ Multidisciplinary BIT
- ⌘ Core actions
- ⌘ Standing meetings
- ⌘ Case tracking
- ⌘ Tracking KPIs
- ⌘ Define disruptive behavior
- ⌘ Risk sensing
- ⌘ Violence risk assessment
- ⌘ Integrative threat assessment
- ⌘ Intervention strategy
- ⌘ Sense-making
- ⌘ Scenario-based violence risk gaming

53

Sources

- ⌘ Meloy and White
 - WAVR-21 A Structured Professional Guide for the Workplace Assessment of Violence Risk
- ⌘ Gigerenzer and Goldstein
 - ⌘ Reasoning the fast and frugal way: Models of bounded rationality, *Psychological Review* 103 (1996), pp. 650–669
- ⌘ Educational Advisory Board
 - ⌘ Responding to Students of Concern: Best Practices for Behavioral Intervention Teams
- ⌘ Van Saun
 - Failure Is An Option: A Primer and Guide for Managing Crises.
 - Attacks: Targeted Violence Affecting Institutions of Higher Education. USSS/DOE/FBI. (2010)

54

