


Health and Safety

Responder Conduct and Behavior


Just In Time Training Responder Conduct and Behavior

Code of Conduct

- Collection of rules, principles, behaviors, expectations
- Significant and fundamental for successful response
- Interaction of large number of persons
- Public perception

Just In Time Training Responder Conduct and Behavior

Code of Conduct

- Professional and courteous manner
 - All team members, other responders, supervisors, general public
 - “On” and “off” duty
- Treat all with respect
 - Without harassment, victimization or discrimination
 - Avoid public criticism
 - Avoid offensive or profane words/actions

Just In Time Training Responder Conduct and Behavior

Code of Conduct

- Honesty and with integrity
 - Do not misrepresent yourself
 - Illegal activities prohibited
 - Do not work under the influence of alcohol, non-prescription medication
- Do not jeopardize safety of others
- Maintain confidentiality
- Comply with regulations and policies
 - Affected jurisdictions
 - Response agencies

Just In Time Training Responder Conduct and Behavior

Supervisors

- Follow chain of command
- Communication
 - Progress, concerns, conflicts
 - Promptly report
 - All injuries and accidents
 - Any unsafe conditions

Just In Time Training Responder Conduct and Behavior


Communication

- Test radios/phones prior to departure
 - Check batteries often
 - Replace as needed
- Speak slowly and clearly
 - Repeat unclear messages
- Avoid using names over radio
- Keep messages short, professional
- Do not interrupt those on same frequency

Just In Time Training Responder Conduct and Behavior

Know Your Limits

- Be aware of current fitness level
- Stay within personal limits
- Effects on health
 - Activity level
 - Extended shifts
 - Reduced sleep


Just In Time Training Responder Conduct and Behavior

Personal Safety

- Personnel accountability
 - Check in and check out
 - Buddy system
- Do not self-dispatch or act independent of response
- Work within your physical capabilities and training
- Avoid risks of injury to yourself or others

Just In Time Training Responder Conduct and Behavior

Responder Responsibilities

- Comply with established work rules
- Follow safety policies, procedures
- Report unsafe conditions
- Report all injuries to supervisor
- Wear personal protection equipment
- Refuse to perform any dangerous tasks
- Constant awareness of surroundings
 - Location of incident

Just In Time Training Responder Conduct and Behavior

Driving and Vehicle Use

- Responders are responsible
- Must have a valid drivers license
- Response tasks or basic needs
 - Meals, grocery store, hotel
- Obey all traffic laws
 - Seatbelts required
- Do not use cell phones


Just In Time Training Responder Conduct and Behavior


Vehicle Guidelines

- Keep alert
- Do not drive when drowsy
- Set realistic goals for daily miles
- Avoid taking depressant medications
- Do not consume/carry alcohol
 - Do not drive if impaired
- Do not smoke in vehicles

Just In Time Training Responder Conduct and Behavior

Vehicle Accidents

- Report all accidents/damage
 - No matter how minor
- Damage not the result of accident
 - Falling objects, fire, hailstones, etc.


Just In Time Training Responder Conduct and Behavior


Public Interaction

- Respectful
- No false or misleading information
- Avoid conflicts of interest
 - Bribes, gratuity
 - Report to supervisor
- Cognizant of public perception
 - Be aware of actions at all times
 - Publicly accessed sites and impact on business
 - Live bird markets, custom slaughter plants

Just In Time Training Responder Conduct and Behavior

Public Communication

- Misinformation and rumors can cause panic
- If approached by media, stakeholders or public
 - Limit or avoid answering questions
 - Refer them to the Public Information Officer
 - Ensures consistent messages delivered


Just In Time Training Responder Conduct and Behavior

Resources

- USDA Foreign Animal Disease Preparedness (FAD PReP) Guidelines: Health and Safety
 - http://www.aphis.usda.gov/animal_health/emrs/naheims.shtml
- USDA NAHERC Deployment Guide, March 2010
 - <https://fadprep.lmi.org>

Just In Time Training Responder Conduct and Behavior


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


Just In Time Training Responder Conduct and Behavior