


Health and Safety

Responder Security


Just In Time Training 2011

Security Threats


- Intentional malevolent threats
 - Angered owners
 - Animal rights activists
 - Unauthorized media
 - Vandalism or theft
- Unintentional threats
 - Inadvertent intruders
 - Curious visitors
 - “Self-deployed” volunteers
- Aggressive dogs


Just In Time Training 2011

Site and Personal Security

- Control access to the work site
 - Limit unauthorized access
- Prevent interference with response
- Account for personnel
- Limit risk of disease, hazards or injury


Just In Time Training 2011

Security Officer

- Works with Operations Section Chief
 - Assess any security threats
 - Determine control measures
 - Establish personnel identification system
 - Establish communication system
 - Implement use of temporary fencing

Site Control Plan

- Site map and boundaries
- Site work zones
- Site communication
- Safe work practices
 - Use of “buddy system”
 - Personal protective equipment
- Medical assistance instructions

Just In Time Training 2011

Site Security

- Control entry/exit
 - Limit unauthorized access
- Establish site boundaries
 - Post signs at perimeter
- Lighting
- Log book for allowed personnel
- Designated security personnel
 - Law enforcement


Just In Time Training 2011

Work Zones

- Work zones
 - Control access and movement in area
 - Deters unauthorized personnel
 - Reduce risk of spread of disease
- Establishment of work zones
 - Personnel are properly protected
 - Work activities confined to certain areas
 - Personnel can be located quickly

Just In Time Training 2011 Responder Security

Biosecurity Work Zones


Just In Time Training 2011 Responder Security


Responder Responsibility

- Follow established security measures
 - Explained at initial briefing
- Communication
 - Established methods
 - Cell phone, radio
- Be aware of surroundings
 - Unauthorized or suspicious persons
 - If noticed, contact your supervisor
 - Monitor the individual until assisted

Just In Time Training 2011 Responder Security

Buddy System

- Accountability
 - Accounted for at ALL times
 - Site investigations, response control zone
 - Enter/exit through designated points
- Work in pairs
 - Stay in close visual contact
 - Assist partner as needed
 - Observe for signs of distress
 - Find emergency assistance if needed


Just In Time Training 2011 Responder Security


Non-Cooperative or Threatening Persons

- Guidelines
 - Travel in teams or with buddy
 - Carry cell phone at all times
 - Remain calm; avoid confrontation
 - Leave if safety concerns exist
 - Call supervisor, team leader or police
 - Document and report the incident
 - Situations can escalate quickly
- Interference is violation of US Code

Just In Time Training 2011 Responder Security

Aggressive Dogs

- Be aware of surroundings
 - Listen for barking and observe when entering
- Do not enter when
 - Unrestrained dogs
 - Barking, but no dog seen


Just In Time Training 2011 Responder Security

Aggressive Dogs

- When confronted by dog:
 - Do not stare into eyes or run
 - Stop, slowly back away, place barrier
 - If you fall, curl into ball with hands over head/neck
 - Get treatment and report if bitten

Just In Time Training 2011 Responder Security

Resources

- USDA Foreign Animal Disease Preparedness (FAD PReP) Guidelines: Health and Safety
 - http://www.aphis.usda.gov/animal_health/emrs/nahems.shtml
- USDA Health and Safety Plan
 - http://www.aphis.usda.gov/emergency_response/hasp/health_safety_hs_training.shtml

Just In Time Training 2011 Responder Security


Acknowledgments

Development of this presentation was by the Center for Food Security and Public Health at Iowa State University through funding from the Multi-State Partnership for Security in Agriculture

Authors: Dan Taylor, DVM, MPH; Glenda Dvorak, DVM, MPH, DACVPM

