

Integrated Response to Mass Shootings

Black Canyon Conference Center
Phoenix, AZ
August 31, 2016

ARIZONA DEPARTMENT
OF HEALTH SERVICES

Health and Wellness for all Arizonans

Considerations for Mass Shootings in School Settings

ARIZONA DEPARTMENT
OF HEALTH SERVICES

Health and Wellness for all Arizonans

James Dorer
Chief Security Officer
Scottsdale Unified School
District

ARIZONA DEPARTMENT
OF HEALTH SERVICES

Health and Wellness for all Arizonans

Learning Objectives

- Describe national models for school preparedness for mass-shooting
- Describe barriers to pre-planning and exercising for school-based mass shootings with local law enforcement and first response providers
- Describe methods for overcoming those barriers

National Models for School Preparedness

- **Two Different Perspectives:**
 - **Security Director for Scottsdale Unified School District**
 - Infants/pre-school through 12th grade
 - 30 campuses
 - Approximately 25,000 students
 - **Emergency Manager for Arizona State University**
 - Institution of Higher Education (has K12 on campus)
 - 5 residential campuses
 - Approximately 90,000 students (including international)

National Models for School Preparedness

- No national mandates for school preparedness in general, let alone mass casualty events
- **US Department of Education**
 - REMS – Readiness and Emergency Management for Schools - Technical Assistance Center
 - Guide for Developing High-Quality Emergency Operations Plans
 - Separate guides for K-12 and Institutions of Higher Education
 - EOP Assist – free software application

National Models for School Preparedness

- No national mandates for school preparedness in general, let alone mass casualty events
- FEMA - Comprehensive Preparedness Guide (CPG) 101
- EMI courses
- Resources Specific to Active Shooters
 - Department of Homeland Security's publication "Active Shooter – How to Respond"
 - FEMA online course IS-907 - Active Shooter: What You Can Do
 - "Run, Hide, Fight" video from Houston

National Models for School Preparedness

- Individual States may have mandates for emergency planning, but they may not include mass casualty events
- Arizona Revised Statutes (ARS), 15-341 (A) (32) requires schools to have an ERP that meets the minimum state requirements
 - The minimum requirements does not specifically address mass casualty events
 - Arizona's ERP example does recommend planning for various levels of acts of violence, and an Active Shooter Annex is in the works
- Free Multi-Hazard Emergency Planning for Schools course through DEMA

National Models for School Preparedness

- **National Debate**

- Is “Run, Hide, Fight” appropriate for K-12
 - K-12 has younger children (hard to run with 26 five year olds) - so K-12 tends to focus on lockdowns
 - Limited exposure to evacuation and fighting back
 - Cultural change, and change is difficult
 - Do we educate students? If so, at what age level?

National Models for School Preparedness

- **National Debate**

- Higher Ed is more aligned with Run, Hide, Fight
 - Students are mostly adults – can make their own decisions
 - Multiple buildings, often spread out
 - Facilities may not be equipped to lockdown
 - Individual classrooms may not even have locks
 - Challenge – incoming students may only know lockdown from previous training in K-12
 - How do we train them to Run, Hide, Fight?

National Models for School Preparedness

- **Numerous private companies sell products and training**
 - Quality of companies may vary - No regulations
 - Little funding available in public schools (especially in Arizona)
 - Not always a priority (It will never happen here)
- **Integration with police, fire, and hospitals**
 - Varies by location
 - Varies by personality
 - Varies by politics

Barriers to Pre-planning & Exercising

In a perfect world... there would be no barriers

- In both K-12 and Higher Ed...
 - Fear / sensitivity to the topic
 - Politics
 - Personalities and egos
 - Time limitations – we are all doing “more with less”
 - Funding challenges – Personnel costs – no overtime available
 - Fear that After Action Reports = more work and expenses
 - “It will never happen here” ...

Barriers to Pre-planning & Exercising

In a perfect world... there would be no barriers

- Different response models – so what do we train?
 - Fire Department - warm zone entry
 - Police Department – contact teams
 - Schools – lockdown or evacuate
 - Difference between K-12 and High Ed
- Difficulty working together –
 - Command and Control – police, fire, and schools... Who's in charge? Egos, competition, politics, etc.

Barriers to Pre-planning & Exercising

In a perfect world... there would be no barriers

- Who's job is it? Reunification - Schools? Police? Fire? Hospitals?
- Nuances of reunification – differences between K12 and higher education. How do the hospitals get involved?
- Differences between shootings in a classroom vs large special events, like football games
 - Mass Casualty event at a high school football game looks very similar to the same event at the university level
 - Unknown adults in attendance
 - Unattended children

Methods for Overcoming Barriers

- **Relationship building is the key to preparedness**
 - The first time you meet each other should not be on the worst day of your life
 - **SUPPLY FOOD!**
- Education reduces fear
 - Reasons for planning in general
 - Reasons for planning for a mass casualty event
 - Reasons for exercising

Methods for Overcoming Barriers

- **Relationship building is the key to preparedness**
- Exercises – multi agency / multi-discipline
 - Invite multiple jurisdictions to help out - spread the experience, and the costs
 - Invite appropriate outside stakeholders – they may donate
 - Start small – Tabletops are easy and low cost
 - May only take one staff member from each organization
 - As they get bigger, establish realistic & measurable goals

THANK YOU

James Dorer - Scottsdale Unified

Jdorer@susd.org | 480-484-8640

Allen Clark – Arizona State | 480-965-6328

ALLEN.CLARK@asu.edu

ARIZONA DEPARTMENT
OF HEALTH SERVICES

Health and Wellness for all Arizonans