1. PURPOSE: To provide the Georgetown Law community with an understanding of the threat of an active shooter on campus and how we will respond to the situation.

2. OVERVIEW: Violent incidents, including but not limited to: acts of terrorism, an active shooter, assaults, or other incidents of workplace violence can occur on the Georgetown University Law campus or in close proximity with little or no warning. An “active shooter” is considered to be a suspect or assailant whose activity is immediately causing serious injury or death and has not been contained. Georgetown Law DPS officers do not carry firearms. In the event of an active shooter, they will gather intelligence for responding armed police officers from MPD and the Capitol Police. They will also attempt to communicate with responding officers to help establish a perimeter and (while utilizing cover and concealment) direct them to the location of the shooter(s). In addition, they will attempt to direct community members to safe locations (if possible) and if necessary provide emergency first aid to victims.
3. SPECIFIC GUIDELINES FOR THE COMMUNITY: The following information is being shared with members of the Georgetown Law community regarding law enforcement and personal responses to active shooter situations. This will enable you to take appropriate protective actions for yourself. Try to remain calm as your actions will influence others. The following instructions are intended for incidents that are of an emergent nature (i.e., imminent or in progress).
4. IMMEDIATE ACTIONS: Secure the immediate area. Whether a classroom, residence hall room, office, or restroom:
· Lock or barricade the door, if able. Block the door using whatever is available desks, tables, file cabinets, other furniture, books, etc.
· After securing the door, stay behind solid objects away from the door as much as possible.
· If the assailant enters your room and leaves, lock or barricade the door behind them.
· If safe to do so, allow others to seek refuge with you.
5. PROTECTIVE ACTIONS: Take appropriate steps to reduce your

Vulnerability:
· Close blinds.
· Block windows.
· Turn off radios and computer monitors.
· Silence cell phones.
· Place signs in interior doors and windows, but remember the assailant can see these as well.
· Place signs in exterior windows to identify your location and the location of injured persons.
· Keep people calm and quiet.
· After securing the room, people should be positioned out of sight and behind items that might offer additional protection – walls, desks, file cabinets, bookshelves, etc.
 6. UNSECURED AREAS: If you find yourself in an open area, immediately seek

 protection:
· Put something between you and the assailant.
· Consider trying to escape, if you know where the assailant is and there appears to be an escape route immediately available to you.
· If in doubt, find the safest area available and secure it the best way that you can.
7. CALL 911. Emergency situations should be reported to DPS by dialing 202-662-9325. You may hear multiple rings – stay on the line until it is answered - do not hang up.
· Be prepared to provide the DPS 911 operator with as much information as possible, such as the following
· What is happening?

· Where you are located, including building name and room number?

· Number of people at your specific location?

· Injuries, if any, including the number of injured and types of injuries?

· Your name and other information as requested?

· Try to provide information in a calm clear manner so that the 911 operator quickly can relay your information to responding law enforcement and emergency personnel.
8. WHAT TO REPORT

· Try to note as much as possible about the assailant, including:
· Specific location and direction of the assailant.
· Number of assailants.
· Gender, race, and age of the assailant.
· Language or commands used by the assailant.
· Clothing color and style.
· Physical features – e.g., height, weight, facial hair, glasses.
· Type of weapons – e.g., handgun, rifle, shotgun, explosives.
· Description of any backpack or bag.
· Do you recognize the assailant? Do you know their name?
· What exactly did you hear – e.g., explosions, gunshots, etc.
9. TREAT THE INJURED The 911 operator will notify law enforcement and other

emergency service (EMS) agencies – fire and rescue. EMS will respond to the site, but will not be able to enter the area until it is secured by law enforcement. You may have to treat the injured as best you can until the area is secure.
· Remember basic first aid:
· For bleeding apply pressure and elevate. Many items can be used for this purpose – e.g., clothing, paper towels, feminine hygiene products, newspapers, etc. Reassure those in the area that help will arrive – try to stay quiet and calm.
10. SECURING THE AREA
· The assailant may not stop until his objectives have been met or until engaged and neutralized by law enforcement.
· Always consider the risk of exposure by opening the door for any reason.

· Attempts to rescue people only should be made if it can be done without further endangering the persons inside of a secured area.
· Be aware that the assailant may bang on the door, yell for help, or otherwise attempt to entice you to open the door of a secured area.
· If there is any doubt about the safety of the individuals inside the room, the area needs to remain secured.
11. LAW ENFORCEMENT-MPD AND CAPITOL POLICE RESPONSE-ALL

 MEMBERS OF GEORGETOWN COMMUNITY MUST NOTE:

· You may be instructed to keep your hands on your head.
· You may be searched.
· You may be escorted out of the building by law enforcement personnel - follow their directions.
· After evacuation you may be taken to a staging or holding area for medical care, interviewing, counseling, etc.
· Once you have been evacuated you will not be permitted to retrieve items or access the area until law enforcement releases the crime scene.
12: EMERGENCY COMMUNICATIONS WITH STUDENTS
DPS will utilize the Blackboard/Connect-Ed emergency communications system to transmit email, text and voice messages to Georgetown Law community members enrolled in the Hoya Alert System. In addition, the traditional campus email system will be utilized to transmit emergency information to the entire Georgetown community. *Depending on the scenario, DPS will also utilize the external public address system to notify community members on campus that an active shooter situation exists and that everyone should seek cover.
PAGE
4

