[image: image1.jpg]

 MEDIA CENTRE SAFE PRACTICE GUIDANCE SHEET

	VIOLENCE TOWARDS CREWS USING MEDIA EQUIPMENT

INTRODUCTION

This guidance sheet is based upon the HSE Entertainment information sheet No. 2 Violence to Workers in Broadcasting.
People whose work brings them into direct contact with the public may face aggressive or violent behaviour.

Experience has shown that this can include extortion, intimidation, abuse, threats and actual physical attacks causing injury or even death. News is an obvious area of risk given the situations encountered in newsgathering environments. Do not accept violence as 'one of those things'. It must be assessed and controlled in the same way as any other risk to health and safety.

Hazards

Violence may be encountered from a number of sources including:

· Members of the public intending to steal or demanding 'protection'.

· People who do not wish to be recorded.

· Direct or indirect assault when caught in an affray.

· Situations of public disorder or civil disturbance.

· Hostile 'authorities'/forces, e.g. crew arrested/kidnapped.

· People under the influence of drugs or alcohol.

Most violent incidents can be avoided or their effects diminished with simple pre-planning and knowledge of the situation you may encounter. This should involve an on-site 'recce' of the location where possible.

PLANNING

It is highly unlikely UWE will agree for a student crew to be sent knowingly into a violent situation. However, certain situations may become violent unexpectedly and it is best to think all eventualities through. The following advice is based on planning for violent situations.
· Experienced crew are deployed.

· Crew are fully briefed on the expected risks.

· Contacts are made with the authorities if appropriate to garner information on expected flash points, safe vantage points etc.

· Consideration is given where time and the situation allows to the use of logos on cars and equipment.

· Local fixers are arranged if practical given the timescale and risks anticipated.

· Single person crews MUST NOT be deployed to such situations. Nominal crewing level for such situations is three people.
· Identify safe routes out of the area if possible.

Where such situations are anticipated in advance, the Student-in-charge / Producer should conduct a formal assessment. The assessment must state the exact controls to be used. This must in turn be communicated to the crew. Any such filming would only be permitted in exceptional circumstances after thorough consultation with academic and Media Centre staff at the most senior level. The insurance implications must be discussed with the Media Centre Manager.
Where such news events are unexpected formal assessments cannot be completed and the basic information should be noted and crews kept as informed as practical on the situation. In turn crews must ensure they maintain regular contact with the Student-in-charge / Producer.

FILMING AND RECORDING

Crews must obviously make ongoing (and obviously unrecorded) risk assessments on the ground during the recording of such events taking account of the situation as it develops. Whilst risks can be minimised at the planning stage it is the experience and competence of those filming that ultimately offers the final protection.

To this end those on the ground must:

· Identify safe vantage points as required.

· React to events as they unfold; withdraw if the situation becomes increasingly hazardous.

· Withdraw immediately if it is felt their presence may be inflaming or prolonging a situation.

· Ensure escape routes are available at all times.

· Avoid drawing unwanted attention to themselves.

· Should any member of the team feel unsafe or that the risks are unacceptable they should withdraw immediately. Remaining members of the team should re-evaluate the situation in the light of such and alter their intentions accordingly.

CONFRONTATION & BODY LANGUAGE

When faced with the threat of violence the following approaches may be useful, depending on the circumstances:

· Appear calm at all times.

· Avoid prolonged eye contact.

· Be aware of the tone of your voice, speak slowly and softly and avoid long sentences. Never shout back.

· Keep your distance, don't touch anyone threatening you.

· Be conscious of your posture, try to appear relaxed.

· Listen; violence often occurs because of poor communication and misunderstandings.

· Negotiate if required.

THEFT

Certain obvious care should be taken to avoid equipment being stolen; however in the final analysis equipment can be replaced. Do not place yourself in unacceptable danger to protect equipment. Let it go and contact the police immediately.

WEAPONS

If a dangerous weapon is produced unexpectedly, or if gunshots are fired, crews must:

· Withdraw immediately to a safe position, away from the person shooting and those being shot at.

· Take cover, but remember when guns are concerned car doors and even walls may not offer adequate protection.

DE-BRIEF AND COUNSELLING

Counselling is available through the Student Counselling Services.

ACCIDENT REPORTING

All acts and threats of violence should be reported using the standard UWE accident reporting procedures.

A report should not be suppressed just because a person was hurt deliberately.

3
Violence towards Crews using Media Equipment – edited 07.09.08

