

PERSONAL SAFETY FOR FIELD STAFF

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

Course Objectives

- To discuss the factors of workplace violence
- To develop a heightened situational-awareness
- To help develop a survival mindset
- To address becoming a hard target vs. a soft target
- How to survive and violent incident

www.ehsinternational.org

SOME BASICS

- YOUR OWN AWARENESS TO YOUR SELF AND WHAT IS AROUND YOU IS YOUR VERY FIRST LINE OF DEFENSE
- TRUST YOUR GUT INSTINCT
- SELF-DEFENSE BEGINS BEFORE ANY PHYSICAL CONTACT
- WORKPLACE VIOLENCE IS THE #1 CAUSE OF DEATH FOR WOMEN

www.ehsinternational.org

DEFINITION

VIOLENCE:

ANY VERBAL, PHYSICAL, OR PSYCHOLOGICAL THREAT OR ASSULT ON AN INDIVIDUAL THAT HAS THE INTENTION OR RESULTS IN PHYSICAL AND OR PSYCHOLOGICAL DAMAGE.

www.ehsinternational.org

WORKPLACE

Any location where the employee is, due to job requirements.

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

TYPES OF VIOLENCE

Verbal Abuse- *humiliating, degrading, lack of respect*

Threats- *expressing intent to cause harm through verbal threats, body language, and written threats*

Bullying- *Intimidation through veiled or outright threat posturing, can include physical and non physical.*

Sexual Harassment- *Any unwelcomed advances through any means, texting, social media, email, phone calls...*

Physical Assault

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

TYPE OF PERPETRATORS

- Type I) Criminal Intent
- (Type II) Customer/Client
- (Type III) Worker-on-Worker
- (Type IV) Personal Relationship

www.ehsinternational.org

KNOW!

TYPE ONE- No relationship with the target

TYPE TWO- A person with a passing relationship

TYPE THREE- A person with intimate knowledge of the target

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

SAFETY TIPS

- **Maintain the ability to communicate**
- **Report all incidents**
- **Inform management of restraining orders**
- **Train all employees**
- **Situational Awareness**

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

CATEGORIES

Potential Perpetrators of Violence

- Customers/ Clients
- Co-Workers
- Managers/Supervisors
- Strangers
- ASSIGN PERCENTAGES

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

SURVIVAL MINDSET

- DRESS TO KILL?
- MAKE EYE CONTACT
- KEEP EYES AND EARS OPEN, HANDS FREE
- FIGHT THE INNER WOMAN
- CREATE CHAOS AND MAKE A SCENE
- CHANGE YOUR ROUTINE
- IT'S YOU OR THEM!!!

www.ehsinternational.org

SOFT TARGET

- UNARMED AND UNAWARE
- DO YOU KNOW HOW TO USE YOUR HEAD, ELBOWS, AND KNEES?
- DO YOU CARRY ANY TYPE OF IMPROVISED WEAPON?
- IF NOT THEN YOU ARE RELYING ON 'GOOD LUCK.'
- MOST VICTIMS ARE UNARMED BOTH MENTALLY AND PHYSICALLY
- A SOFT TARGET IS ACCESSIBLE AND PREDICTABLE

www.ehsinternational.org

HARD TARGET

- A HARD TARGET IS ARMED WITH THE CAPACITY PERCEIVE AND ACCEPT THE THREAT
- YOU MUST SEE THE THREAT & BEFORE IT'S UPON YOU.
- KNOW BODY LANGUAGE
- DO NOT FREEZE- TAKE ACTION!
- BE UNPREDICTABLE
- FIGHT OR RUN
- PRACTICE THESE SKILLS

www.ehsinternational.org

PERSONAL DEFENSE

Did you know that 15 to 20% of the population are immune to CS spray?

www.ehsinternational.org

HOWLER VS. HUNTER

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

HUNTERS

Hunters work in stealth. They show evidence of planning and move along a path from “ideas to actions.” Their goal is to attack with lethal violence.

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

HOWLERS

Howlers show visible anger. They use direct intimidation, verbal and written threats to create fear, stress, and anxiety in their targets. Their goal is control of their victims' emotional states.

www.ehsinternational.org

THE DIFFERENCE

HUNTERS DO NOT GROWL. HOWLERS DO NOT HUNT. WHEN HOWLERS BEGIN TO HUNT, THEY ARE NO LONGER HOWLERS.

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

THE LAST VIOLENCE EQUATION

Motive + Opportunity = Threat Potential

We will not always know the motive nor be able to change it. Attacks are usually preceded by *surveillance* and or *evidence of planning*.

Bad people are deterred by courageous people, good security, HR policies, constant awareness, sharing information with others, and reporting and acting on *behaviors of concern* and *suspicious indicators*.

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

THE ACTIVE SHOOTER

An active shooter is an individual(s) actively engaged in killing or attempting to kill people in a open space...

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

UNDERSTANDING THE SHOOTER

- ABGER
- REVENGE
- IDEOLOGY
- UNRELATED MENTAL ILLNESS

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

FACTORS THAT LEAD TO VIOLENCE

PERSON

ENVIROMENT

TRIGGER

CRITICAL INCIDENT

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

HOW TO RESPOND

1. EVACUATE
2. HIDE OUT
3. *TAKE ACTION AGAINST THE SHOOTER*

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

Take action

FIGHT, FLIGHT, or FREEZE???

- YELL!!!
- Act as if aggressively as possible
- Improvise weapons
- COMMIT TO YOUR ACTIONS

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

SURVIVING A VIOLENT ATTACK

- ASSAULT
- CARJACKING
- ATTEMPTED RAPE
- ROBBERY
- HOME INVASION
- ACTIVE SHOOTER

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS

HANDS ON TRAINING TPOICS

- COMBATIVES
- GROUND DEFENSES
- SELF-DEFENSE
- GROUND FIGHTING
- SOFT TECHNIQUES
- ENVIROMENT

www.ehsinternational.org

PROTECTING OUR WORKFORCE FOR FUTURE GENERATIONS