

State of New Mexico Loss Control Bureau

**ACTIVE SHOOTER/VIOLENT INTRUDER
TRAINING**

LOCKDOWN IS NO LONGER ENOUGH

RIVERZ

TODAY'S OBJECTIVE

- Identify proactive, options-based strategies to use if ever confronted by an active shooter/violent person

OPTIONS TO MAKE DECISIONS

- We provide OPTIONS that you may use should you ever find yourself in a dangerous or threatening situation.
- The course is designed to help you be prepared to make DECISIONS that could prevent you from being injured and may even save your life and the lives of others.

WARNING RUN HIDE FIGHT

RUN. HIDE. FIGHT. Surviving an Active Shooter Event-SD.mp4

FBI DEFINES ACTIVE SHOOTER

- **Active Shooter-** is one or more individuals actively engaged in killing or attempting to kill people in a populated area

FBI STUDIES

- Of the 160 active shooter events from 2000 to 2013:
 - 60% ended before law enforcement arrived
 - 98% of the active shooter events had one perpetrator
 - 40% of the shooters committed suicide

SEVERITY IS ON THE RISE

- **40** incidents in **26** states: 2014-2015
- **20** incidents in 2014
- **20** incidents in 2015
- **231** casualties: **92** killed and **139** wounded
- **42** shooters

NEW MEXICO

- March 2015: Albuquerque, Los Altos Park
 - Approx. 50 people at the skate park, 1 killed and 6 wounded
- January 2014: Roswell, Berrendo Middle School Gym
 - 2 wounded
- April 2013: Albuquerque, St. Jude Thaddeus Church
 - Approx. 4,000 members, 4 stabbed all survived
- October 2013: Albuquerque, ambush
 - 4 wounded
- July 2010: Albuquerque, Emcore
 - 2 killed and 4 wounded

COLUMBINE TO SANDY HOOK

	Columbine Library 1999	Virginia Tech 2007	Sandy Hook 2012
Number of Bad Guys	2	1	1
Minutes of Shooting	8.5	8	5
Age of Victims	Minors	Adults	Minors and Adults
Number Wounded	12	17	2
Number Killed	10	30	26

The Lesson from Virginia Tech

28 vs. 2 (fatalities)

Passive vs. Proactive

Room 210 No class	Room 206 14 present Killed 10 Wounded 2	Room 204 19 present Killed 2 Wounded 3 <u>Jumped</u>	Room 200 No class
Hallway – Killed 1			
Offices	Room 211 19 present Killed 12 Wounded 6	Room 207 13 present Killed 5 Wounded 6 <u>Barricaded</u> (after 1 st time)	Room 205 12 present Killed 0 Wounded 0 <u>Barricaded</u>

Data from Chapter 8, Virginia Governor's Report on Virginia Tech.

What are these students doing?

Students take cover in French class in Holden Hall at Virginia Tech (next to Norris Hall)
Photo by Chase Damiano

WHAT IS ALICE

- A - Alert
- L - Lockdown
- I - Inform
- C - Counter
- E – Evacuate

A - Alert

- Who
- What
- Where
- Plain Language
- It may not be verbal

L - Lockdown - a good starting point

- Doors locked by policy (if feasible)
- Lights out and window covered
- Other ways to secure area
- Barricading – providing time to plan
- What can be used – think and share
- Keep as quiet as possible

I - Inform

- Use of cameras
- PA system
- May need to use email and instant messenger
- See Something Say Something
- Cell phones

C - Counter

The violent person is in the room

- Those in harms way should make their own decisions
- Distract/Zig-Zag – shooting is a physical skill
- Throw objects
- Last resort gain control of shooter/violent person and take down if necessary
- Secure weapon

E - Evacuate

- It is considered the best option
- Based on real time information
- Think about work spaces
- How would you exit your area

ACTIVE SHOOTER EMERGENCY PREPAREDNESS

Options_for_Consideration_0.flv

RESCUE WILL NOT OCCUR UNTIL...

- Police arrive
- Police protocol is met
- Time required to locate threat
- Time required to eliminate threat
- Typical response times

WHAT TO EXPECT WHEN LAW ENFORCEMENT ARRIVES

- Law enforcement's purpose is to stop the active shooter as soon as possible. Officers will proceed directly to the area in which the last shots were heard.
- When Officers arrive (Lone Wolf)
- Officers may be armed with rifles, shotguns, handguns
- Officers may shout commands, and may push individuals to the ground for their safety

HOW TO REACT WHEN LAW ENFORCEMENT ARRIVES

- Remain calm, and follow officers' instructions
- Put down any items in your hands (i.e., bags, jackets)
- Immediately raise hands and spread fingers
- Keep hands visible at all times
- Avoid making quick movements toward officers such as holding on to them for safety
- Avoid pointing, screaming and/or yelling
- Do not stop to ask officers for help or direction when evacuating, just proceed in the direction from which officers are entering the premises

FIRST AID

WHEN WILL HELP ARRIVE?

- After the area has been secured by law enforcement!
- Please contact your Loss Control Specialist for information on CPR/First Aid class's

SAFETY REMINDERS

- Workplace violence prevention program
- See Something Say Something
- Security
- Working Late
- Emergency Procedures
- Situational Awareness

REFERENCES

- FBI Report Active Shooter
- ALICE training institute
- Department of Homeland Security
- KRQE News
- Auburn University
- Safety Counselling, Inc