The Physiology and Psychology of Emergency Response

Reimagining How to Train Emergency Teams
The Human Factor - Agenda

- Reconsidering the “fight or flight”
- Fear circuit coping methods
- Stress inoculation training
- Coping strategies for first responders
Human Factor – The Physiology of Disaster

The Fear Circuit

Freeze

Fright

Flight

Fight

©Risk Partners Alliance - Reimagining How to Train Emergency Teams

February 24, 2013
What Really Happens During the Initial Emergency

- Within $\frac{1}{20}$th of a second, hormones begin pumping into the body before the conscious brain has even registered the event.
- Occurs during actual events or even when someone simply perceives a threat.
Freeze, Flight, Fight or Fright Hormone Surge

<table>
<thead>
<tr>
<th>Amygdala takes charge</th>
<th>Adrenaline floods the brain to allow for faster thinking</th>
</tr>
</thead>
<tbody>
<tr>
<td>Areas of the brain concerned with rational thought are suppressed</td>
<td>Increases anxiety so you will act</td>
</tr>
<tr>
<td>Muscles tense and blood flow increases 300% to provide energy</td>
<td>Pupils dilate to let in more light</td>
</tr>
<tr>
<td>Breathing becomes rapid and shallow</td>
<td>Heart rate/blood pressure increases</td>
</tr>
<tr>
<td>Impairs short term memory, but stores event in long term memory</td>
<td>Interferes with ability to handle social or intellectual tasks and behaviors</td>
</tr>
<tr>
<td>Changes to lessen blood loss if you get injured</td>
<td>Pain is temporarily lessened or forgotten</td>
</tr>
</tbody>
</table>
Heart rate is a good indicator of the level of affect

- 115 bpm - lose fine motor skills
- 145 bpm - lose complex motor skills, hearing shuts down
- 175 bpm - get tunnel vision, critical stress amnesia kicks in, gross motor skills increase
- 185-220 bpm – “fright” mode takes over
You Must Actively Manage the Heart Rate

- Heart rate can go from 70 to 220 in less than ½ a second.
- 115 – 145 bpm is optimal
 - Takes advantage of additional strengths.
 - Still in range to limit cognitive impairment.
The Mind/Body Connection

• The higher the heart rate, the higher the perception of the threat is.
• The higher the perceived threat, the more the body simply reacts and the mind can’t respond.
• As the physical symptoms appear, we (literally) start freaking out about freaking out!
What the Hormone Surge Can Mean Mentally

- Time slows down and it takes awhile for an event to consciously register.
- People get stupid or go on auto-pilot.
- Take irrational or nonsensical actions.
- Sociologically, we would rather underreact than overreact and risk social embarrassment.
Human Factor – The Physiology of Disaster

What the Hormone Surge can Mean Physically

- **Tunnel hearing can occur (145 bpm)**
 - Good in that it lessens distractions.
 - Bad in that people may not hear instructions, or only hear part of them.
 - Critical to incorporate hand gestures into evacuations or shelter in place protocols.

- **Tunnel vision (175 bpm)**
 - Literally lose a portion of the peripheral vision – up to 70%.
 - Laser focusing on certain items.
 - Can lose sight of the bigger event.
The Body Follows the Mind

- The body reacts, the mind responds.
- You can learn to control your fear, but only through awareness and consciousness of what you are experiencing and feeling.
- Teach people coping skills through the fear.
Human Factor – Survival Circuit

- Perceive Threat
- Analyze Threat
- Evaluate Threat Level
- Formulate Plan
- Initiate Action
Human Factor – Survival Short Circuit

Where it Breaks Down

1. Perceive Threat
 - Don’t see or perceive threat

2. Analyze Threat
 - Can’t identify threat

3. Evaluate Threat
 - Misinterpret the level of threat

4. Formulate Plan
 - Can’t formulate plan – no training or experience

5. Initiate Action
 - Leads to slow reaction time

©Risk Partners Alliance - Reimagining How to Train Emergency Teams
So How do you “Train” Out of This?

• Recognize that regular training is for skills acquisition
• Stress training is to teach
 o Improved stress tolerance
 o Maintain effective functioning in high stress environment

Increased predictability = increased confidence/decreased distractions = effective response
Training – Coping Strategies

So How do you Accomplish That?

- Perception of Threat Level
- Survival Stress Mgmt
- Skills Confidence
- Experience through Training

©Risk Partners Alliance - Reimagining How to Train Emergency Teams
Training – Perception of the Threat Level

Train People to

- Recognize the symptoms leading to the fear circuit
- Discuss “threat cues” to make them aware of realistic sources of threats
- Apply stress management techniques to reduce heart rate
- Add outside stimuli to teach adaptive behaviors
Training – Perception of the Threat Level

Reduce Heart Rate Through Tactical Breathing

- Breathe in for 3 counts
- Hold for 3 counts
- Breathe out for 3 counts
- Hold it out for 3 counts
- Repeat for at least 3 rounds
 - Actually count to create the distraction.
 - Breathing creates a bridge between both sides of your brain – increasing cognitive abilities under duress.
 - Can decrease heart rate by 20%.
Training – Perception of the Threat Level

Turn Fear to Action

- Talk to yourself!
- Am I threatened, or am I challenged?
- The longer you stay threatened, the more likely you are to go into fright mode.
- Change threatened to challenged by asking “BUT…”
 - A challenged brain is a working brain
 - A working brain can develop and implement a plan
Training – Perception of the Threat Level

Visualization

- Very effective in conditioning to circumvent the fear circuit.
 - Be very specific and tie in physiological response issues
 - Predict the potential threat cues
 - Pre-program the proper survival response
 - Pre-program a Plan B “failure factor”
Stress Inoculation for Survival Stress Management

• Practice, Practice, Practice
 o Increase confidence in a skill at a subconscious level
 o Increase situational confidence

• Use visualization principals to mentally prepare for potential threat stimulus and correct response

• Train on using breath control to slow heart rate
Training – Scenario Based Training Summary

- Identify the predictable level of stress during application of the skill being trained on
- Discuss techniques/protocols segmented into beginning/middle/end
- Develop dynamic training exercises
 - Introduce fundamentals
 - Slow walkthrough
 - Practice
 - Train on developing student survival stress checklist
 - ID where threats may develop
 - Primary response option
 - Secondary response option

©Risk Partners Alliance - Reimagining How to Train Emergency Teams
Reference Materials

- The Warriors Edge - J. Alexander, R. Groller, J. Morris
- Sharpening the Warriors Edge: The Psychology and Science of Training - B. Siddle
- The Anatomy of Fear and How it Relates to Survival Skills Training - D. Laur
- Performance Under Stress - P. Hancock, J. Szalma
- Deadly Force Encounters - A. Artwhol and L. Christensen
- Stress Training and the New Military Environment – R. Delahaij, A. Gaillard, Soeters
- Stress Exposure Training – J. Driskell, J. Johnston
- FEMA Community Emergency Response Team Training 2011
- The Unthinkable – Amanda Ripley
That’s it!

- Pam Hill
 - Principal
 - www.RiskPA.com
 - 217.778.6976
 - phill@riskpa.com

- Listen to me on my new talk show on Voice America – Business Channel
 - *Fear is Negotiable: Business Survival Skills 101*
 - Coming March 19th!