

IS-907 – Active Shooter: What You Can Do

FEMA

Visual 1
IS-907 – Active Shooter: What You Can Do

DISPATCHER:

“911, what is the nature of your emergency?”

CALLER:

“There’s somebody with a gun in the main entrance to the mall and I don’t . . .”

Active shooter situations are unpredictable and evolve quickly.

Are you prepared?

Course Objectives

- **Describe actions to take when confronted with:**
 - **An active shooter.**
 - **Law enforcement officers who are responding to the situation.**
- **Recognize potential workplace violence indicators.**
- **Describe actions to take to prevent and prepare for potential active shooter incidents.**
- **Describe how to manage the consequences of an active shooter incident.**

FEMA

Active Shooter Incidents

Where we:

- **Shop**
- **Exercise free speech**
- **Learn**
- **Work**

FEMA

Visual 4
IS-907 – Active Shooter: What You Can Do

About Active Shooter Incidents

- More frequent.
- Anger, revenge, ideology, untreated mental illness.

Employees can help prevent and prepare.

FEMA

Visual 5
IS-907 – Active Shooter: What You Can Do

Active Shooter Situations

- **Unpredictable.**
- **Evolve quickly.**
- **Continue until stopped by law enforcement, suicide, or intervention.**

FEMA

Active Shooter Booklet

Guidance for:

- Individuals
- Managers
- Employees

FEMA

Visual 7
IS-907 – Active Shooter: What You Can Do

Course Topics

Respond

Prepare

Follow Up

FEMA

Visual 8
IS-907 – Active Shooter: What You Can Do

Discussion: Response

**What actions should you
take to keep yourself safe
in an active shooter
situation?**

FEMA

Visual 9
IS-907 – Active Shooter: What You Can Do

How To Respond

Respond

- **Evacuate**
- **Hide Out**
- **Take Action**

FEMA

Visual 10
IS-907 – Active Shooter: What You Can Do

Evacuate (1 of 2)

- **Have an escape route and plan in mind.**
- **Leave your belongings behind.**
- **Help others escape, if possible.**
- **Evacuate regardless of others.**
- **Warn/prevent individuals from entering.**

FEMA

Evacuate (2 of 2)

- Do not attempt to move wounded people.
- Keep your hands visible.
- Follow police instructions.
- Call 911 when safe.

Why do police
need to see
your hands?

FEMA

Hide Out

Your hiding spot should:

- **Be out of the active shooter's view.**
- **Provide protection if shots are fired.**
- **Not restrict options for movement.**

FEMA

Visual 13
IS-907 – Active Shooter: What You Can Do

Keeping Yourself Safe While Hiding

If the shooter is nearby:

- **Lock the door.**
- **Hide behind large item (e.g., cabinet, desk).**
- **Silence cell phone/pager.**
- **Remain quiet.**

FEMA

Important Information

Provide law enforcement or 911 operators with:

- **Location of shooter.**
- **Number of shooters.**
- **Physical description of shooters.**
- **Number and types of weapons.**
- **Number of potential victims.**

FEMA

Take Action

As an absolute last resort:

- **Act as aggressively as possible.**
- **Improvise weapons and throw items.**
- **Yell.**
- **Commit to your actions.**

FEMA

Discussion: Reaction of Managers

**What should
managers do in an
active shooter
situation?**

FEMA

Visual 17
IS-907 – Active Shooter: What You Can Do

Discussion: When Law Enforcement Arrives

**What actions should
you take when law
enforcement arrives?**

FEMA

Visual 18
IS-907 – Active Shooter: What You Can Do

Law Enforcement's Role

Immediate purpose:

- **Stop the active shooter.**
- **Proceed to area where last shots heard.**
- **First priority is to eliminate the threat.**

FEMA

Visual 19
IS-907 – Active Shooter: What You Can Do

Additional Officers and Rescue Teams

Teams may:

- **Wear bulletproof vests, helmets, and other equipment.**
- **Be armed with rifles, shotguns, and/or handguns.**
- **Use pepper spray.**
- **Shout commands.**
- **Push individuals to the ground for their safety.**

FEMA

Reacting to Law Enforcement

- **Remain calm.**
- **Put down any items.**
- **Raise hands and spread fingers.**
- **Avoid quick movements.**
- **Avoid pointing, screaming, or yelling.**
- **Proceed in direction from which officers are entering.**

FEMA

Safe Location

Area controlled by law enforcement until:

- **The situation is under control.**
- **All witnesses are identified and questioned.**

FEMA

Course Topics

Respond

Prepare

Follow Up

FEMA

Discussion: Preparation

**How can you
prepare for and
prevent active
shooter situations?**

FEMA

How To Prepare

- **Develop an Emergency Action Plan.**
- **Conduct training.**
- **Recognize indicators of potential workplace violence.**

FEMA

Developing an Emergency Action Plan

Get input from:

- **Human resources department.**
- **Training department.**
- **Facility owners/operators.**
- **Property manager.**
- **Local law enforcement and emergency responders.**

FEMA

Components of an Effective Plan

- A preferred method for reporting different types of emergencies
- An evacuation policy and procedure
- Emergency escape procedures and route assignments
- Contact information for individuals to be contacted under the Emergency Action Plan
- Information concerning local area hospitals
- An emergency notification system to alert various parties of an emergency

FEMA

Conducting Training

Employee training should include:

- **Identifying the sound of gunfire.**
- **Reacting quickly.**
- **Calling 911.**
- **Reacting when law enforcement arrives.**
- **Adopting a survival mindset during a crisis.**

FEMA

Meet Everyone's Needs

Ensure that plans assess and provide for functional needs:

- **Hearing or sight**
- **Mobility**
- **Limited or no English proficiency**

FEMA

Facility Manager Responsibilities (1 of 2)

- Institute access controls.
- Distribute critical items.
- Assemble crisis kits.
- Activate the emergency notification system.
- Ensure two evacuation routes.
- Coordinate with the facility's security department.

FEMA

Facility Manager Responsibilities (2 of 2)

- **Post evacuation routes.**
- **Place removable floor plans near entrances and exits.**
- **Include law enforcement and first responders in training.**
- **Encourage active shooter training.**
- **Foster a respectful workplace.**
- **Be aware of workplace violence indicators.**

FEMA

Recognizing Indicators of Violence

What were the indicators in the examples?

FEMA

Visual 32
IS-907 – Active Shooter: What You Can Do

Workplace Violence Indicators

- May be current or former employee.
- May display characteristics of potentially violent behavior.

FEMA

Human Resources Responsibilities

- **Conduct effective background checks.**
- **Create system for reporting violent behavior.**
- **Make counseling available.**
- **Develop plan dealing with an active shooter situation.**

FEMA

Activity: Indicators of Workplace Violence

Instructions: Working as a team:

- 1. Create a list of 10 indicators of potentially violent behavior.**
- 2. Record the list on chart paper.**
- 3. Select a spokesperson and be prepared to present your list in 5 minutes.**

FEMA

Activity: Self-Assessment

Instructions: Working individually:

- 1. Take 5 minutes to complete the self-assessment in your Student Manual.**
- 2. Jot down action steps you can take for areas needing improvement.**
- 3. Remember, this is a self-assessment, so be honest!**

FEMA

Course Topics

Respond

Prepare

Follow Up

FEMA

How To Follow Up

Important to:

- Manage consequences
- Capture lessons learned

Results:

- Promotes well-being of those involved
- Facilitates preparedness for future emergencies

FEMA

Managing the Consequences

- **Determine who is missing or injured.**
- **Determine a method for notifying families.**
- **Assess psychological state of individuals.**
- **Identify and fill critical personnel or operational gaps.**

FEMA

Lessons Learned

- Document response activities.
- Identify successes and failures.
- Provide analysis of existing plan effectiveness.
- Describe plans for improvements.

FEMA

Workplace Violence Resources

Resources include:

- **Active Shooter Booklet**
- **Active Shooter Pocket Guide**
- **Active Shooter Poster**

FEMA

Course Summary

- **Evacuate, hide, take action.**
- **Call 911 when it is safe to do so!**
- **Always take note of the two nearest exits.**
- **Be aware of your environment and possible dangers.**

FEMA