

Managing Challenging Patrons: Security for the New Library Environment

An Infopeople Webinar
Dr. Steve Albrecht, PHR, CPP, BCC, CTM
San Diego, CA
619-990-2685
drsteve@drstevealbrecht.com

DEAR LIBRARY,
I HAVE LOST
YOUR BOOK.

TM, Reg. U.S. Pat. Off. All rights reserved.
Copyright © 1994 by United Feature Syndicate Inc.

I CAN NOT FIND
IT ANYWHERE.

I WILL COME TO THE
LIBRARY AND TURN
MYSELF IN.

PLEASE DO NOT HARM
MY MOTHER AND FATHER.

3/9/06

SCHULZ

www.snoopy.com

What's Happening in the "New" Library?

- Entitled or angry patrons (who miss the "old" library).
- Frustrated patrons who don't know or ignore our rules.
- Uncertain times, more stress, less money, for all.
- Employees who must do more, with less, and faster than ever before.
- Our "72 / 7" world mirrors their world.

PREHISTORIC GOOGLING

**Posted
Codes of
Conduct**

**Firm, fair, consistent,
and assertive
approaches.**

**Creative
customer
service skills**

Your Secrets to a Safe Workplace

Self-Protection: You can't take care of others if you're not safe from harm.

Stress and Anger Management: You can't take care of others or yourself if you're losing it. Manage your breathing. QTIP

Working Smart: Know what to say, what to do, when to stay or go, who to call, and how to get help.

Some Themes . . .

Profiles or behaviors?

Peace or justice?

What should asking for help mean?

Do your job or do your job safely?

Chain of command or not?

How do we align with patrons?

If there are no consequences . . .

Acting skills . . .

If it's measured, it can be managed.

Tough Situations

Entitled, angry, threatening, or eccentric patrons (and their beasts).

Unruly children and teenagers (or their parents).

Stalking or sexual behaviors by patrons.

Domestic violence comes to the library.

No security and missing police.

Door dashers, gate crashers, and thieves.

The chronically homeless and the mentally ill.

Criminals, substance abusers, gang members.

Internet hogs and Internet creeps.

Stinkers, talkers, smokers, bathers, eaters, and sleepers.

Perpetrators of Workplace Violence per OSHA

Type 1: Criminals.

Type 2: Taxpayers, customers, students, patients, passengers, vendors, etc.

Type 3: Current or former employees.

Type 4: Current or former spouse/partner of an employee.

This is how workplace violence starts

Code of Conduct

In my Perfect Library World, your facility would post the Code of Conduct in many visible locations, in poster-sized versions.

Putting the Code of Conduct on a clipboard behind the Circulation Desk or only on your web site, is not enough.

Code of Conduct language needs to be written positively, and in plain English, not legalese.

THE LIBRARY
IS NOW
SELLING FREE
COFFEE FOR

\$1

The Need for Rules: Business Impact

- Smoking (E-cigarettes?).
- Soliciting for money.
- Interfering with the safe use of the library.
- Misusing the Internet.
- Bikes or skateboards.
- Theft or vandalism.
- Misuse of restrooms.
- Shirts and shoes.

The Need For Rules: Business Impact

- Unattended children.
- Service animals versus “comfort” animals.
- Sleeping.
- Food and drink.
- Electronic devices – use or noise.
- Hygiene.
- Unattended belongings.
- Blocking aisles and exits.

Don't Rationalize Irrational Behavior

I'm probably overreacting. . .

I'll stop it if he or she does "X". . .

They'll go away soon. . .

Maybe if I just wait her out. . .

It's not really that bad. . .

It's not my job to handle that. . .

I'm not a cop, psychologist, or a social worker. . .

Asking for help means I can't do my job . . .

Introduce / Ask / Explain

Introduce yourself. Try to get the person's name.

Explain:

“I noticed that . . . “

“The reason I'm here is . . . ”

“I'm sure you already know this, but . . . ”

Ask: “I need to ask you to . . . ”

Law Enforcement Support: ATM

In my Perfect Library World, a police officer or sheriff's deputy would visit your facility nearly every day, at different times.

Have staff put the Dispatch numbers into their cell phones.

Have your Director(s) call the Watch Commander and ask for regular or extra patrols.

Create a hangout environment for the officers or deputies.

Write Security Incident Reports with victim, suspect, witness information.

Homeless, Mental Health, Social Services Support

In my Perfect Library World, we would have working partnerships with public and private advocacy groups that specialize in dealing with your most challenging patrons:

- County Behavioral Health Services / Hospitals or Clinics
- County Social Services
- Substance abuse treatment facilities
- Adult and Child Protective Services
- Faith-based and grant-funded homeless outreach

Suspicious Activities: See Something? Say Something!

Look for people:

- loitering in unauthorized or restricted areas
- not wearing ID, uniforms, or safety gear
- who act like they are lost
- who seem too interested in our employees
- who scare others with threatening or irrational behavior
- who leave quickly after abandoning a package
- taking photos or videos
- who seem too interested in our activities
- who seem like “vendors,” but are in the wrong place
- who leave cars in odd locations, or overloaded cars

Keeping it Special

1. Greet each patron immediately or when passing by.
2. Give each patron you meet your complete attention.
3. Make the first 30 seconds count for our patrons.
4. Play your part to be real, not phony or bored.
5. Show your energy with sincere friendliness.
6. Be the patron's problem-solver.
7. Use your common sense.
8. Bend the rules when the situation calls for it.
9. Make the last 30 seconds count for our patrons.
10. Take good care of yourself.

“I’ve never had a
problem with drugs.
I’ve had problems
with the police.”

Keith Richards
The Rolling Stones

S.H.O.C.A.D.I.Ds

Stimulants	cocaine, meth, Ritalin, Adderall
Hallucinogens	LSD, Ecstasy, mushrooms
Opiates	heroin, pain pills, Methadone
Cannabis	marijuana, hashish, hash oil
Alcohol	beer, wine, distilled spirits
Depressants	anti-anxiety, tranquilizers, Valium
Inhalants	solvents, aerosols, gases
Dissociative Anesthetics	PCP, Ketamine, DXM

Source: California Narcotics Officers Association

1998

2002

Face-to-Face or Over-the-Counter

Assess people. Read the body language signs of anger versus cooperation.

Think about past encounters.

Move closer to build rapport.
Stay back if they are angry.

Use space and distance and proxemic barriers.

Practice venting and validation.

Use physical movement and the Assertive Whisper.

Telephone Skills

Over the phone, body language is missing, so tone is all we have.

Neutral, friendly, polite.

Get permission to put them on hold.

Get a callback number.

Under-promise and over-perform.

Set boundaries for their bad behavior.

What Not to Say: Here's What Usually Doesn't Work

"You need to calm down!"

"That's not our policy."

"What **you** need to understand is . . ."

"I can't help you. I don't know who can."

"I'm going on my break. You'll have to call or
come back later."

"You didn't read the instructions or directions."

Phrases That May Work

"You can't do that if you want to stay here . . ."

"I can see you're upset . . ."

"I'm sorry. I'm not trying to make you mad."

"You could be right . . ."

"It's not me, it's the computer . . ."

"Please help me do my job for you. . ."

"I can take your name and cell number for my supervisor if you'd like . . ."

IN CASE OF FIRE

**EXIT BUILDING
BEFORE TWEETING
ABOUT IT**

The Run, Hide, Fight Response

Knowing the Outs:
Figure Out
Get Out (Evade)
Hide Out (Barricade)
Keep Out
Spread Out
Take Out (Defend)

Posted
Codes of
Conduct

Firm, fair, consistent,
and assertive
approaches.

Creative
customer
service skills

Closing Themes

- Always assess the Business Impact.
- Update and post your Code of Conduct.
- Stay firm, fair, consistent, and assertive.
- Change your vocabulary about patrons from “difficult” to “challenging.”
- Create on-going working relationships with police, mental health, homeless, social services, and security agencies in the public and private sector.

Closing Themes

- Develop creative answers to common patron questions, behavior problems, or complaints.
- Document new, on-going, or chronic problems with Security Incident Reports.
- Use more civil stay-away orders, both verbal and served.
- Try a lighter touch first; you can always get tougher.
- Have courage.

Questions?

Thanks For Listening!

Dr. Steve Albrecht, PHR, CPP, BCC, CTM
San Diego, CA
619-990-2685
drsteve@drstevealbrecht.com

Infopeople webinars are supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.