
Police Response to
People with
Mental Illness, Intellectual Disabilities,
and Substance Use Disorders
CRISIS INTERVENTION BEHAVIORAL HEALTH TRAINING SB11

Instructor Guidelines, Hourly Distribution, Expanded Course Outline, and Learning Activities

California Commission on Peace Officer Standards and Training

POST TPS 2016

Crisis Intervention
Behavioral Health Training SB11

Copyright 2016

California Commission on
Peace Officer Standards and Training
Published 2016

All rights reserved. This publication may not be reproduced in whole or in part, in any form or by any means electronic or mechanical or by an information storage and retrieval system now known hereafter invented, without prior written permission from the California Commission on Peace Officer Standards and Training, with the following exception:
California law enforcement agencies in the POST peace office program and POST-certified training presenters are hereby given permission by POST to reproduce any or all of the contents of this manual for their internal use.

For information about the Instructor's Guide, contact:
Janna Munk
Senior Law Enforcement Consultant Commission on POST
860 Stillwater Rd Suite 100
West Sacramento, California 95605
916-227-0473
Email Janna.munk@post.ca.gov

POST COMMISSIONERS

	Laren Leichliter, Chair
	Deputy
	Deputy San Bernardino County Sheriff ‘s Department

	Rick Braziel
	Educator
	Humboldt State University

	Lai Lai Bui
	Sergeant
	Sacramento Police Department

	Thomas Chaplin
	Chief
	Walnut Creek Police Department

	Richard De La Rosa
	Mayor
	City of Colton

	Robert Doyle
	Sheriff
	Marin County Sheriff’s Department

	Joyce Dudley, Vice Chair
	District Attorney
	County of Santa Barbara District Attorney

	Sandra Hutchens
	Sheriff
	Orange County Sheriff’s Department

	Peter Kurylowicz
	Deputy
	Riverside County Sheriff’s Department

	Geoff Long
	Public Member
	

	Jim McDonnell
	Sheriff
	Los Angeles County Sheriff’s Department

	Jethroe Moore, II
	Public Member
	

	Batine Ramirez
	Sergeant
	Placer County Sheriff’s Office

	Laurie Smith
	Sheriff
	Santa Clara County Sheriff’s Office

	Larry Wallace,
Ex-Officio Member
Representing
Kamala Harris, Attorney General
	Director
	Division, Law Enforcement

Foreword
The Commission on POST is pleased to present this training curriculum on law enforcement response to people with mental illness, intellectual disability, or substance use disorders. This course was developed pursuant to legislative mandate (SB11, Beall) as codified in Penal Code Section 13515.27(a).
Officers are likely to encounter a person with a mental illness, intellectual disability, and/or substance use disorders in the course of their duty. These contacts are some of the most challenging, potentially dangerous, and sensitive situations officers encounter. Although the majority of situations conclude successfully, those that do not can cause heartbreak to families, bring criticism from the communities, and involve officers and their departments in long term litigation. This training is intended to provide officers with strategies to effectively intervene and safely manage encounters involving people in crisis.
The Commission on POST has developed this training course in consultation with local and state organizations, agencies with expertise in the area of mental illness and intellectual disabilities, and consumer and family advocate groups. POST gratefully acknowledges their significant contributions.

Stephanie C. Scofield
Interim Executive Director

 ADVISORY COMMITTEE
	
Sergeant Erik Fosberg
	
Redding Police Department

	Stuart Haskin
	Get Safe USA

	Executive Officer Stephanie Welch
	Council on Mentally Ill Offenders

	Dispatch Supervisor Jamie Fahlsing
	Fresno Police Department

	Dispatcher Suzee Meno
	Alameda Police Department

	Attorney Pamila Lew
	Disability Rights California

	Clinical Services Manager
Terry Wilcox-Ritgers

	San Mateo County
Mental Health Services

	Attorney Mildred K. O’Linn
	Manning & Kass LLP

	Sergeant Bryan Hefner
	California Highway Patrol
Mental Illness Response Program

	Officer Mike Harris
	California Highway Patrol
Mental Illness Response Program

	Investigator James Dimmitt
	CA Health and Human Services Agency

	Officer Jeff Kozak
	Chico Police Department

	Captain Andrew Duch
	[bookmark: _GoBack]Butte County Sheriff’s Office

	Officer/Trainer
Domino Scott-Jackson

	Pasadena Police Department
Criminal Justice Center
CA State University Long Beach

	Director Ron Mark
	Criminal Justice Center
CA State University Long Beach

	Sergeant Paul McCormick
	Fremont Police Department

	Officer Carlos Martinez
	Los Angeles Police Department
Mental Evaluation Unit - Training

	Sergeant Kevin Briggs
(retired California Highway Patrol)
	Pivotal Points

v

Instructor Guidelines

Instructor Guidelines
Table of Contents

	Background

	1

	Curriculum Description and Goals

	1

	Target Audience

	2

	Perishable Skills Program

	2

	POST Resources

	2

	Instructor Selection

	3

	Special Instructor Requirements

	4

	Instructor Preparation

	4

	Instructor Challenges

	5

	Instructor Development

	5

	Organization and Content

	6

	Delivery Method

	6

	Resources
	8

	
	

3

Background
This curriculum is an advanced officer course designed to provide law enforcement with information, techniques, and skills necessary to effectively respond to persons with mental illness, intellectual disability, and substance use disorder. This course was established in response to Penal Code section 13515.27 (a) (Senate Bill 11 (SB 11); Beall, August 2015) which mandates that POST establish and keep updated a continuing education classroom training course relating to law enforcement interaction with persons who have mental illness, intellectual disability, or substance use disorder.
POST met with subject matter experts on mental illness, intellectual disabilities, and substance use disorders to develop course content. The resulting Expanded Course Outline, Hourly Distribution, Learning Activities, and Instructor Guidelines are available from the POST website for agencies to download and certify through their POST Regional Consultant.
Training is an ongoing process. POST is mandated to maintain and keep current this course curriculum. Questions or comments regarding this curriculum should be directed to Training Program Services Bureau at (916) 227- 4885.
Curriculum Description and Goals
This curriculum is an interweaving of the legislative mandate (SB 11) for crisis intervention behavioral health training and the Perishable Skills Program for Tactical Communication. It consists of five lessons to be taught in a four-hour block of instruction. Each peace officer to complete the program can receive credit for Continuing Professional Training, Perishable Skills - Tactical Communication.
The training has two primary goals:
1. Help officers enhance their understanding, judgment, competence, physical safety, and the safety of others when responding to situations involving persons with mental illness, intellectual disabilities, and substance use disorders.
2. Increase the officer's awareness of appropriate community resources.

To achieve these goals, students will learn behavioral characteristics of mental illness, intellectual disabilities, and substance use disorders, and techniques for interacting with persons in crisis who have them. In addition, students will be taught methods to de-escalate and control situations that have the potential for violence and will be given resources that provide services for persons with mental illness, intellectual disabilities, and substance use disorders and their families.

Target Audience
This course is designed at the advanced level for law enforcement officers most likely to be the first responders to incidents involving someone with a mental illness, intellectual disability or substance use disorder. The course is also relevant for supervisors responsible for making tactical decisions during crisis situations. Attending students will have a wide range of experiences and may have preconceived attitudes and frustration with the service delivery systems in their jurisdictions. The combination of front-line personnel and supervisor involvement can be instrumental in the learning process and may facilitate organizational change.
Class size is restricted to a maximum of 25 students per class. Student participation and sharing is valuable. The learning activities, facilitated discussions, and role-play encourage student participation and active involvement throughout the course.
It is recommended that students attend classes within the community their agencies serve. By attending classes within the communities they work, students become aware of local resources and are able to establish local contacts.

Perishable Skills Program
This course has been pre-qualified for two hours of perishable skills credit under Category IV: "Tactical Communications." Presenters desiring to obtain perishable skills credit should contact their POST Regional Consultant.

POST Resources
POST Video Library

Instructors will need to obtain a copy of the POST Mental Health Update video (2013) for use in class. POST Videos are free to California law enforcement agencies. Ordering information can be found at: http://post.outpostnetworks.com/postcatalog
POST Mental Health Training in Law Enforcement Webpages contains information, resources, and links that may useful in the development of handouts and lesson plans.

Instructor Selection
It is important to select instructors carefully for this course. Instructors must be knowledgeable, sensitive, and committed to the subject matter. They must be adept in facilitation, able to present information in an interesting and meaningful manner, and able to manage time. The instructor must also be able to teach cooperatively with professionals from external service agencies.
POST recommends that this course be taught by an instructional team consisting of, at a minimum:
· One trainer from law enforcement who is knowledgeable in law enforcement policies, procedures and protocols for responding to people with mental illness, intellectual disabilities, and substance use disorders; has experience in managing cases involving people with these disabilities; and is familiar with laws applicable to emergency mental and civil commitment proceedings.
· One trainer from an external service agency with a thorough knowledge of community resources, applicable statutes, mental health and developmental disability issues, case management procedures, and an understanding of problems that law enforcement faces when dealing with persons in crisis.
Presenters are encouraged to localize the training by using instructors from their local area. Local training helps law enforcement to understand local mental health and developmental service system operations while at the same time helping members of the mental health systems understand the problems that law enforcement faces when responding to agency clientele. Localized training promotes systemic changes through collaborative problem solving.
Presenters electing to contract with outside providers are encouraged to contact the county mental health director and invite providers of local mental health to attend the training. It is important for law enforcement members to meet counterparts in the mental health field, and it is important for persons working in mental health to listen to members of law enforcement. Working relationships developed through this process may foster the development of partnerships, and improve understanding of the various roles, responsibilities, and problems for each discipline.
Due to the complex issues that are discussed in this curriculum, POST will only approve course certification requests that include instructor resumes reflecting recent and specific training or experience in this area. Instructors must also understand and apply principles of adult learning and be able to facilitate learning, not just present the information.

1

Special Instructor Requirements
Instructors are required to prepare and provide students with a handout of resources and support services directed toward mental illness, intellectual disability, and substance use disorders, and to obtain a copy of the CA Commission on POST Mental Health Update (2013) video for classroom use. POST videos are free to California law enforcement agencies. POST Video Catalog and Order Information.

Instructor Preparation
Develop a Lesson Plan
· Review the expanded course outline, activities, and learning objectives
· Review the instructor supporting materials in the Instructor Guidelines
· View the POST Mental Health Update video and Program Guide (2013)
· Develop a lesson plan
· Identify videos and training materials to incorporate
· Develop role playing scenarios
Localize the training
· Be prepared to address frustrations with resources and systems
· Use personal experiences or examples from the local jurisdiction
· Identify and be prepared to address local issues regarding calls for service
· Provide students with local resources
Meet with co-trainer
· Assign training responsibilities for each lesson
· Prepare handout of local resources (instructor to develop)
· Prepare for role-plays. Decide who will be in the role-play and who will facilitate
Facility arrangements
· Select a room large enough to accommodate classroom activities
· Avoid regular classroom seating arrangements, where possible. Instead, seat students in small groups of five to six students per table, or arrange tables in a horseshoe.
· The maximum number of students should be 25.
Acquire needed equipment and supplies to include;
· Sufficient copies of student handouts
· Training videos, including the POST Mental Health Update video

8

Instructor Challenges
Setting the Tone. Students may come to this training with preconceived attitudes about the subject. Instructors should acknowledge systemic problems, encourage positive discussion and comments, encourage problem solving, and provide a role model for students to emulate. Instructors may wish to establish ground rules such as:

· Avoiding the use of stigmatizing labels
· Using "people first" language during discussions
· Expecting student participation
Ask students to sit with someone they don't know and, if possible, mix students to include senior and junior officers and line and supervisory personnel. This will stimulate new ideas and exchange of information and may promote positive thinking.
Time Management. Because of the limited time to teach this course, managing the necessary discussions and completing the lessons within the designated timeframes will be difficult, but it is essential. Teach broad categories including definitions and examples.
Develop a plan for pacing the exercises. Allow time for discussion, but do not permit the discussions to dwell on peripheral matters. Should this occur, redirect the discussion back to the course purpose and objectives.
It is important to give students breaks. Try to schedule regular breaks; ask students to adhere to the time limits and return promptly to the classroom.
Instructor Development
For law enforcement instructors who wish to enhance their facilitation skills, there are four self-paced courses available on the POST Learning Portal. Each course is certified for CPT credit

· Learner’s First
· Best Practices of Good Training
· Student Learning Outcomes
· Target Your Teaching
Visit www.lp.post.ca.gov for more information.

Organization and Content

The course is designed to assist agencies with the selection of instructors, development of a lesson plan, certification, and delivery of the course:
· Instructor Guidelines
· Hourly distribution
· Expanded Course Outline
· Learning Activities
The curriculum is divided into six sections with four lessons as follows:
· Introduction/Orientation	
· Stigma	
· Mental Illness/Intellectual Disabilities/Substance Use Disorders	
· Tactical Communication; Officer Safety, De-Escalation, & Conflict Resolution
· Resources
· Review & Evaluations

Delivery Method
This course is designed to engage students in the learning process. Some lessons will require lecture as the primary teaching method while others will draw on the expertise and knowledge of students in the class.
Class Activities. The activities utilize large group participation and are designed to encourage discussion, the sharing of information and expertise, and to stimulate problem solving.
Facilitated Discussion. Instructors will lead a collaborative exchange of information. Students will share their knowledge and experience to the class while the instructor adds information unknown to the students.
Handouts. Instructors should decide whether to pass out handouts at the beginning of the day or to distribute them during the course at appropriate times. Instructors should include pamphlets, brochures, etc. that may be beneficial to the training. Handouts for this course are to be developed by the instructor and include:

· Law Enforcement Resource Guide
· Family Referral Resource Guide
· Summary of Local and Regional Resources and Related Websites

Instructor Presentation. Lecture is used to instruct students on technical information. It is important that instructors teach the course at the advanced officer level. It is also important to know the audience and engage student experiences to facilitate the learning environment.
Role-Play. The role-play activities provide students with an opportunity to practice the verbal intervention skills taught during this course and allow instructors to ensure the correct application of training concepts. Instructors must set a serious tone to avoid the possibility that the role-play will be treated as make believe. Instructors must also maintain structure and control of the role-play by sensitively coaching and debriefing the scenario. The debriefing is a critical analysis of the interactions between the participants and role-player(s).
There are several options for selecting role-players. One option is for one instructor to play the subject while the other instructor guides the activity. Or, instructors may want to have students play all the parts or hire actors to play the roles.

Instructor responsibilities for role-plays include:
· Involve the entire class. Student observers should be prepared to participate in the debriefing of the scene. Comments from the class and shared experiences can strengthen the learning experience.
· Set appropriate time limits for scenarios.
· Help students resolve situations where they are unable to do so on their own.
· Correct inappropriate responses to the scenarios.
· Debrief scenarios and discuss alternative ways to handle the situation.
· Ensure that students participating in role-plays use verbal interventions. Remind students they are not to use physical tactics in role-plays. As a safety precaution, students should secure their weapons before participating in role-plays.
· Recognize that some students may have a personal reaction to the scenarios in the role-play. If this occurs, instructors should decide whether to take the student out of the role-play and privately discuss the situation as the opportunity arises.
	
Videos. Video segments should be selected to highlight learning points or to support lesson activities. Instructors should recap the main learning points at the end of the segment.

Resources
The following resources are provided as a courtesy, they are not intended to be comprehensive.

· The SB 11 analysis is available at; www.leginfo.ca.gov
· ADA Law/Regulations U.S. Department of Justice (www.usdoj.gov/2010_regs.htm)
· Suicide Prevention, National Institute of Mental Health. (NIMH » Suicide Prevention
· National Alliance on Mental Illness (NAMI) http://namica.org
· Substance Abuse and Mental Health Services Association (SAMHSA) www.samsha.gov/substance-use
· The Arc (intellectual and developmental disabilities) www.thearc.org
· Autism Speaks
· Co-Occurring Disorders

Hourly Distribution

HOURLY DISTRIBUTION

CRISIS INTERVENTION BEHAVIORAL HEALTH TRAINING / TACTICAL COMMUNICATION SKILLS
13515.27(a) CA Penal Code / Senate Bill 11
4 HOURS

	START
	END
	SUBJECT
	INSTRUCTOR

	0800
	0830
	Introduction/Orientation
	

	0830
	0900
	Stigma
	

	0900
	1000
	Mental Illness, Intellectual Disabilities, and Substance Use Disorders; Cause, Nature, & Indicators
	

	1000
	1130
	Tactical Communication; Officer Safety/De-escalation/Conflict Resolution
	

	1130
	1150
	Resources
	

	1150
	1200
	Review and Evaluations
	

Expanded Course Outline

CRISIS INTERVENTION BEHAVIORAL HEALTH TRAINING
IVa - TACTICAL COMMUNICATION SKILLS POST Perishable Skills Program (PSP)

COURSE GOAL
This course will provide the student with the minimum topics mandated in section 13515.27(a) of the California Penal Code and meets the Perishable Skills Program for Tactical Communication.
The training must include;
1. Classroom instruction
2. Instructor led active learning (ex. scenario based training)
3. Student evaluation and testing

Recommended maximum number of students = 25
Testing - Minimum standards of performance (as set by the presenter) shall be tested by an instructor observing student performance during exercises. If the student does not meet minimum standards, remediation will be provided until the standard is met.

MINIMUM TOPICS
Behavioral Health

A. Issues related to stigma
B. Cultural relevance
C. Cause and nature of mental illness, intellectual disabilities, and substance use disorders
D. Indicators of mental illness, intellectual disabilities, and substance use disorders
E. Appropriate responses for a variety of situations involving persons with mental illness, intellectual disabilities, and substance use disorders
F. Conflict resolution and de-escalation techniques for potentially dangerous situations
G. Appropriate language usage when interacting with potentially emotionally distressed persons.
H. Resources available to serve persons with mental illness, intellectual disabilities, and substance use disorders
I. Perspective of individuals or families who have experience with persons who have mental illness, intellectual disabilities, and substance use disorders

Tactical Communication – Perishable Skills Program Content Checklist

a. Class Exercises/Student Evaluation/Testing
b. Tactical Communications - Officer to Officer/Suspect/Citizen/Victim
c. Use of Force scale (optional for agencies to develop)
d. Communication Elements
e. Officer Safety
f. Inappropriate Language/Communication
g. Intentional/Unintentional Contact Escalation vs. De-Escalation
h. Questioning Techniques

COURSE OBJECTIVES

The student will:

Behavioral Health

1. Demonstrate knowledge of the role stigma has in society and across cultures in regards to mental illness, intellectual disabilities, and substance use disorders
2. Demonstrate knowledge of the cause and nature of mental illness, intellectual disabilities, and substance use disorders
3. Demonstrate the ability to identify indicators of mental illness, intellectual disabilities, and substance use disorders
4. Acquire a list of resources available to serve individuals with mental illness, intellectual disability, and substance use disorders
5. Demonstrate knowledge of appropriate language usage when interacting with potentially emotionally distressed persons
6. Demonstrate the ability to utilize de-escalation and conflict resolution to resolve a variety of situations involving individuals in crisis

Tactical Communication

1. Demonstrate knowledge of the basic components of communication skills and techniques
2. Demonstrate knowledge of the importance of listening and persuasion skills as they relate to effective tactical communication
3. Demonstrate knowledge of the skills needed to effectively deal with difficult people
4. Demonstrate a minimum standard of tactical communication skills with every technique and exercise to include;
a. Listening/Persuasion
b. Judgment and decision making
c. Officer safety
d. De-escalation, verbal commands
e. Effectiveness under stress conditions

EXPANDED COURSE OUTLINE

I. INTRODUCTION/ORIENTATION
	
A. Registration and orientation
B. Course Objectives
C. Overview
D. Safety
E. Testing

 II. STIGMA 									(A/B/I) IV-Tactical (d)

A. Provide context for stigma and the role it plays in mental illness, intellectual disabilities, and substance use disorders;

1. The meaning of stigma – a mark of disgrace or shame associated with a particular circumstance, quality, or person
2. The consequences of stigmatization – social isolation, fear, violence, mistrust, prejudice and discrimination, barriers to communication
3. People are not at fault for these disorders. Experienced on a continuum from low severity to high severity. Not always in crisis.

B. Compare and contrast the way different cultures treat mental illness, intellectual disabilities, and substance use disorders in the areas of;

1. Stigmatization
2. The social impact on families and individuals
3. Barriers to seeking help and participating in treatment

Learning Activity
		

III. MENTAL ILLNESS/INTELLECTUAL DISABILITIES/SUBSTANCE USE DISORDERS – CAUSE / NATURE / INDICATORS 									(C/D/G) IV-Tactical (a)

Note: Information utilized for this learning objective will be derived from the Diagnostic and Statistics Manual of Mental Disorders, 4th Edition (DSM-IV).

A. Mental Illness
1. Describe the cause and nature
2. Identify Indicators
3. Discuss and develop appropriate language and rapport building strategies
B. Intellectual Disabilities
1. Describe the cause and nature
2. Identify indicators
3. Discuss and develop appropriate language and rapport building strategies
C. Substance Use Disorders
1. Identify indicators
2. Discuss and develop appropriate language and rapport building strategies

Learning Activity

IV. TACTICAL COMMUNICATION; OFFICER SAFETY, DE-ESCALATION, AND CONFLICT RESOLUTION
(E/F) IV Tactical (a/b/d/e/f/g/h)

A. Tactical Response – Officer Safety/Public Safety/Safety of Person in Crisis
1. Assess individual’s mental, physical, and emotional state
2. Stabilize and secure the scene
3. Minimize factors that create exigency or unnecessary excitation
4. Gather intelligence and information (sources)
5. Establish a plan (teamwork)
6. Gather resources
7. Be prepared for potential violence

B. De-escalation and Conflict Resolution

1. Building rapport and communication

a. Approach and introduction
b. Physical elements
c. Language
d. Active listening
e. Managing dialogue
f. Empathy/Respect
	
2. Questioning techniques

a. Learning and fact finding (open/probing questions)
b. Managing/coaching (leading/rhetorical questions)
c. Relationship building (ask for opinion/feedback)
d. De-fusing (questions to determine something you can give them a choice or control over)
e. Complex vs. simple questions

3. Persuasive skills to elicit cooperation

a. Persuasion is not manipulation
b. Person must be responsive to persuasion
c. Reciprocity is compelling
d. Be persistent
e. Compliment/Encourage (truthfully)
f. Clarify your expectations
g. Describe a positive future
h. Tell the truth
i. Build rapport
j. Stay calm and confident

4. De-escalation and re-escalation; utilizing time and patience

Learning Activities

V. RESOURCES 											(H)
Prior to course, instructor is required to develop a list of local resources and contacts for individuals and families with mental illness, intellectual disabilities, and substance use disorders to provide to students. Additional resources may be added at student’s suggestion.
A. Community Resources

1. Hospitals
2. Clinics and treatment facilities
3. Service organizations
4. Support programs
5. Living facilities
		B. Community partnerships and problem solving

1. Build networks and collaborations
2. Identify resources and service capability
3. Involve agencies/organizations in problem solving efforts
4. Develop contacts with local advocates

 C. Other Resources
	
1. Advocacy organizations
2. Hotlines
3. Informational Websites
4. Government agencies

Optional: Video

Play Scenario 6 Resources from the CA Commission on POST Mental Health Update video

VI. REVIEW AND EVALUATIONS

Learning Activities

Learning Activity

STIGMA

These learning activities are designed to address stigma reduction and help elicit understanding and empathy for families and individuals who have experience with mental illness, intellectual disabilities, and substance use disorders. Depending on resources and time constraints, instructor may elect to select one or both activities.

Activities (choose one)

 Play Scenario 1 Encountering Persons with a Mental Illness from the CA Commission on POST Mental Health Update video. At the conclusion of the video, facilitate discussion that encourages students to share their professional and personal experiences with mental health, intellectual disabilities, and substance use disorders. 1.

Key Learning Points

· Different personal perspectives can influence an officer’s response to a call. Be aware of your personal perspectives.
· Anyone can suffer from a mental illness.
· There is a stigma attached to mental illness that should not exist. It is an illness, not a choice.
· Medications can have severe side effects.
· Repeated contacts can be frustrating for all involved. Officers should recognize this and not allow frustration to influence their actions.

 Invite a guest speaker who has experience with mental illness, intellectual disabilities, and/or substance to present their perspective. Provide opportunity for the students to ask questions.2.

Note: POST Videos are free to California law enforcement agencies. POST Video Catalog and Order Information. Download the Facilitation Guide from the Mental Health Update DVD for additional facilitation information and key learning points.

Learning Activity

MENTAL ILLNESS/INTELLECTUAL DISABILITIES/SUBSTANCE USE DISORDERS
CAUSE / NATURE / INDICATORS

This learning activity is intended to reinforce the ability of students to identify indicators of mental illness, intellectual disabilities, and substance use disorders and determine appropriate responses when contacting same. It is also intended to provide students with the perspective of individuals and family members that have experience with mental illness, intellectual disabilities, and/or substance use disorders.

Activity
The instructor is to provide case studies, scenarios, or video examples of individuals that display indicators of mental illness, intellectual disabilities, and substance use disorders to the students. It is suggested based on time management that one example be provided for each category (mental illness, intellectual disability, substance use disorder) for a total of (3) videos. 1.

Instructors should be aware that many videos depicting mental illness, intellectual disabilities, and substance use disorders also contain elements of stigmatization. Stigmatization should be identified and used as a learning point.
After reviewing each example, students will:
· identify the indicators of mental illness, intellectual disability and/or substance use disorder
· cite or demonstrate appropriate language and rapport building strategies for the identified mental illness, intellectual disability or substance use disorder
Key Learning Points
· Sometimes behaviors can be perceived as resistance or non-compliant when they are actually indicators of an individual’s reduced ability to understand and respond.
· Recognizing and understanding some of the unique indicators of mental illness, intellectual disabilities, and substance use disorders can help officers find ways to facilitate communication and de-escalation during contacts.

Note: Instructors may choose to select scenarios from the CA Commission on POST training videos Mental Health Update and/or Autism Recognition and Response for this activity.

Learning Activity

TACTICAL COMMUNICATION
OFFICER SAFETY, DE-ESCALATION, AND CONFLICT RESOLUTION

These learning activities are intended to reinforce de-escalation and conflict resolution techniques for potentially dangerous situations with emotionally distressed persons with mental illness, intellectual disability, and/or substance use disorder.
Activities
Play Scenario 2 Approach and Communication De-escalation from the CA Commission on POST Mental Health Update video. Ask students to identify the skills the officers utilized to resolve the incident;1.

a. Building rapport and communication

· Approach and introduction
· Physical elements (body language, positioning, and space)
· Language (content and tone)
· Active listening (expressing interest, hearing, paraphrasing, observing body language)
· Managing dialogue (responding/asking/redirecting/defusing)
· Empathy/Respect
	
b. Questioning techniques

· Learning and fact finding (open/probing questions)
· Managing/coaching (leading/rhetorical questions)
· Relationship building (ask for opinion/feedback)
· Avoid misunderstandings (probing questions for clarification)
· De-fusing (funnel questions to determine something you can give them a choice or control over)

c. Persuasive skills to elicit cooperation

· Persuasion is not manipulation
· Person must be responsive to persuasion
· Reciprocity is compelling
· Be persistent
· Compliment/Encourage (truthfully)
· Clarify your expectations
· Describe a positive future/remedies
· Tell the truth
· Build rapport
· Stay calm and confident

d. De-escalation and re-escalation; utilizing time and patience

Key Learning Points
· Whenever possible, take a minute or two to assess or de-escalate the situation prior to taking any physical action.
· The second officer slowed the pace of the contact down and asked simple questions. He gave the person time to process the question and waited for a response.
· The second officer was aware of his body language.
· The second officer did not ask compound questions.
· The second officer asked simple questions, spoke slowly and softly in a reassuring tone, offered his name to help open the conversation, advised the person he was not there to hurt him, demonstrated open body language, and told the person ahead of time what his actions would be. The officer also “asked permission” for several things, even though permission was not really needed.
· The first officer adjusted his response to work with the second officer. Even though in this response they switched the traditional contact/cover roles, they used teamwork and adjusted to what worked for that contact. Both roles were filled.
· Individuals who have mental illness can become agitated when they think they are trapped. If the situation allows, try to avoid boxing them in and leave them more “personal space” or an obvious “escape route” when possible.
· If the person is hearing voices, the officer’s voice is one of several competing voices, and slow repetition of simple questions can help the person focus on the on the officer’s voice and be able to answer.
· It can be common for a person with a mental illness to collect things that have no value to the average person. Acknowledging the importance of those items to the person can help to calm them.
· Obtaining information about family or friends can be a big resource. Family members can often provide history of the person’s illness or needs, doctor’s names, information about medication, which hospital has a history of working with the person, etc. It also helps to build rapport with the family for future contacts.
· Family members are often frustrated with the situation, and sometimes afraid of the law enforcement response. Communication with family members can go a long way toward alleviating this feeling.

Students will participate in role play scenarios or use interactive videos that depict a variety of potentially dangerous situations involving a person in crisis with a mental illness, intellectual disability, or substance use disorder. Students will demonstrate knowledge of the class material through;2.

· Application of tactical communication skills, to include officer safety, de-escalation, and conflict resolution techniques

image1.jpeg

