

Security and Crowd Management Techniques

Dr. Tamara D. Madensen

Director, Crowd Management Research Council
University of Nevada, Las Vegas

Rick Martinez

Senior Director of Operations
Bethel Woods Center for the Arts

ICMC

San Antonio, TX

November 11, 2013

Understanding Crowd Dynamics

- People do not go “mad” in crowds.
- Human behavior is influenced by “cues” present in the social and physical environment.

How do we change behavior?

- Reduce provocations
- Increase perceptions of effort and risk
- Decrease perceptions of rewards and excuses

If we secure it, will they come?

Guest Services versus Crowd Management

Challenge belief that guest services (enhancing the guest experience) is at odds with safety and security

Crowd Science and Crowd Psychology

RDFC Crowd Management Model

Be Reasonable

What will you expect of
guests?

- **Understand the role of the crowd manager**
 - Focus = *enhance* guest experience *by* ensuring public safety
- **De-emphasize the “enforcement only” mentality**
 - Dangers: Over-zealous security personnel
- **Communicate purpose**
 - Proactively explain changes in rules or enforcement practices

Reasonable

Restrict the fewest freedoms possible

Be Disarming

*How will you
interact with guests?*

Disarming

Limit use of force,
coercion, and
intrusiveness

- **Continuous communication**
 - Facilitate dialog; Positive interactions
- **Appearance**
 - Body language (eye contact, arms crossed)
 - “Geared up” response teams – out of view

Be Focused

Against *whom* will you
intervene?

- **Target problematic behaviors/ conditions**
 - Focused interventions on specific dangers; Not the crowd
- **Intervene quickly and directly**
 - Do not allow others to encourage violence

Focused

Target only harmful behaviors and conditions

Be Consistent

*How will you
set and reinforce house rules?*

Consistent

Set and reinforce
behavioral
expectations

- **Consistent messaging**
 - Reduce potential to misinterpret rules
- **Consistent training**
 - Minimum standards for all staff, refresher courses
- **Consistent interventions**
 - Equal treatment of all guests

Case Study: Bethel Woods Center for the Arts

Problem Focus:

Excessive intoxication and inappropriate behavior impacting guest experience on the lawn

Contributing factors:

- Tailgating
- Underage drinking
- Crowd density
- Security deployment

Intervention Strategies: Tailgating/Underage Drinking/DUI

Response #1

- For large shows, reduce tailgating time from 3.5 to 2.5 hours

Altered Perception:

EFFORT

Reasonable

Disarming

Focused

Consistent

Intervention Strategies: Tailgating/Underage Drinking/DUI

Response #2

- Pre-wristband over 21 guests in lots

Altered Perception:
RISK

Reasonable	Disarming
Focused	Consistent

Intervention Strategies: Tailgating/Underage Drinking/DUI

Response #3

- Police presence in lots to cite for underage drinking and public intoxication

Altered Perception:

RISK & EFFORT

Reasonable

Disarming

Focused

Consistent

Intervention Strategies: Tailgating/Underage Drinking/DUI

Response #4

- Create a “banned patron” policy – track ejections

Altered Perception:
EFFORT & REWARD

Reasonable	Disarming
Focused	Consistent

BANNED

Intervention Strategies: Tailgating/Underage Drinking/DUI

Response #5

- Increase signage (DUI/DWI, Guest Policies, Code of Conduct) & use a trained Security/Hospitality team to mingle in lots and reiterate policies

Altered Perception:
EXCUSES

Intervention Strategies: Tailgating/Underage Drinking/DUI

Response #6

- Reinstatement “Designated Driver” program and provide participation incentives

Altered Perception:

EXCUSES

Reasonable

Disarming

Focused

Consistent

Intervention Strategies: Tailgating/Underage Drinking/DUI

Response #7

- Install breathalyzer kiosks in lots or near exits

Altered Perception:
EXCUSES

Intervention Strategies: Tailgating/Underage Drinking/DUI

Response #8

- Partner with local cab company to provide no-cost ride service

Altered Perception:

EXCUSES

Reasonable

Disarming

Focused

Consistent

Intervention Strategies: Tailgating/Underage Drinking/DUI

Response #9

- Utilize Department of Transportation VMS boards to announce zero-tolerance and additional police checkpoints

Altered Perception:
EXCUSES & RISK

Reasonable	Disarming
Focused	Consistent

Intervention Strategies: Security/Density

Response #10

- Raise lawn ticket prices,
increase lawn chair rental
prices

Altered Perception:

PROVOCATIONS

Reasonable

Disarming

Focused

Consistent

Intervention Strategies: Security/Density

Response #11

- Utilize pavilion-adjacent grass areas as an extended Family Zone (prohibits alcohol, dancing, standing)

Altered Perception:

**PROVOCATIONS
& EXCUSES**

Reasonable

Disarming

Focused

Consistent

Intervention Strategies: Security/Density

Response #12

- Add additional video screens and speakers in remote areas

Altered Perception:

**REWARDS &
PROVOCATIONS**

Reasonable

Disarming

Focused

Consistent

Intervention Strategies: Security/Density

Response #13

- Create a Lawn Supervisor position to address guest requests, verify ejection necessity, and coordinate in-house security with contract security roam teams

Altered Perception:
**RISKS &
PROVOCATIONS**

Reasonable	Disarming
Focused	Consistent

Intervention Strategies: Security/Density

Response #14

- Designate specific roam team areas to increase accountability

Altered Perception:

RISKS

Reasonable

Disarming

Focused

Consistent

Bethel Woods Strategy

Provocations

Effort

Risk

Rewards

Excuses

Response #10

Response #1

Response #2

Response #4

Response #5

Response #11

Response #3

Response #3

Response #12

Response #6

Response #13

Response #4

Response #9

Response #7

Response #13

Response #8

Response #14

Response #9

Response #11

Response #12

Contact Information

Rick Martinez

845-583-2003

Rmartinez@bethelwoodscenter.org

Dr. Tamara D. Madensen

702-895-5903

Tamara.Madensen@unlv.edu
