

**MICHIGAN RESTAURANT & LODGING
ASSOCIATION**

YOU AREN'T SECURITY

DE-ESCALATE DIFFICULT GUESTS

JOHN C. HARRIS

JCH SECURITY

WWW.JCHSECURITY.COM

JOHN HARRIS

JCH SECURITY

JHARRIS@JCHSECURITY.COM

WWW.JCHSECURITY.COM

734.231.6979

GOALS & OBJECTIVES

- 1. How owners and managers can prepare their teams**
- 2. How can your team identify an escalating situation with a guest**
- 3. What should your team say to an upset guest**
- 4. Who is the go-to person on shift for conflict with guests**

DE- ESCALATION & CONFLICT RESOLUTION

CLOSING

GOALS & OBJECTIVES

1. How owners and managers can prepare their teams?

Information

Situational Awareness

Preparation and Planning

**EMERGENCY PROCEDURES POLICY –
VIOLENCE PREVENTION POLICY**

**“WHAT KIND OF WORKPLACE VIOLENCE
COULD HAPPEN AT MY WORK?”**

TRAINING AND INFORMATION ARE REQUIRED

- **COMMUNICATION SKILLS**
 - **WAYS OF PREVENTING OR DIFFUSING VOLATILE SITUATIONS OR AGGRESSIVE BEHAVIOR - ** OUR DISCUSSION TODAY!!**
 - **MEDIATION AND CONFLICT RESOLUTION**
 - **BUILDING & EMPLOYEE SECURITY PROCEDURES**
 - **PERSONAL SECURITY MEASURES**
 - **[ACTIVE ASSAILANT TRAINING](#)**
-

NO SHIRT – NO SHOES – NO MASK – NO SERVICE

STRESSFUL SITUATIONS

**NO MAGIC SOLUTIONS BUT
THESE TIPS MAY HELP**

- **STAY CALM**

- **DON'T TAKE THINGS PERSONALLY**

- **DEMONSTRATE NON-THREATENING BODY LANGUAGE**

- **CREATE A SAFE SETTING**

- **USE POSITIVE COMMUNICATIONS**

- **LISTEN – DO NOT INTERRUPT**

**HOW CAN YOUR TEAM IDENTIFY AN
ESCALATING SITUATION WITH A GUEST?**

- **DISRUPTIVE BEHAVIORS**

- **BODY LANGUAGE**

- **EXCESSIVE HAND GESTURES**

- **THE “ROOSTER STANCE”**

- **CLINCHED FISTS - RAISED VOICE**

ANGER

FACIAL EXPRESSIONS

BODY LANGUAGE

TONE OF VOICE

PHYSIOLOGICAL RESPONSES

AGGRESSIVE BEHAVIORS

WHAT SHOULD YOUR TEAM SAY TO AN UPSET GUEST?

**INDICATE SOME CONTROLS ARE LEGAL OR
INSTITUTIONAL, NOT PERSONAL**

**ANSWER INFORMATIONAL QUESTIONS, EVEN IF THEY ARE RUDE –
SUCH AS, “WHY DO I HAVE TO WEAR THESE **** MASKS?”**

WHAT SHOULD YOU NEVER SAY OR DO

DO NOT DEBATE POLICY

DO NOT RAISE YOUR VOICE

DO NOT INTERRUPT, ARGUE OR TRY TO CONVINC

DO NOT ANSWER ABUSIVE QUESTIONS – “WHY ARE YOU SUCH A *?”**

DO NOT POINT FINGERS OR SHRUG YOUR SHOULDERS

NEVER INSULT A CUSTOMER

NEVER CHALLENGE A CUSTOMER

NEVER THREATEN A CUSTOMER

ALWAYS GIVE THE CUSTOMER A FACE-SAVING EXIT

**WHO IS THE GO-TO PERSON ON SHIFT
FOR CONFLICT WITH GUESTS?**

THE IDEAL PERSON IS

CALM AND COMPASSIONATE

PATIENT AND RESPECTFUL

COOL-HEADED, FRIENDLY AND GOOD NATURED

MUST NOT BE SHORT TEMPERED

DE-ESCALATION AND CONFLICT RESOLUTION

**AN EFFORT TO DIFFUSE PEOPLE WHO ARE IRRATIONAL,
ANGRY OR UPSET**

REASONING WITH A VERY ANGRY PERSON IS NOT POSSIBLE

DE-ESCALATION TECHNIQUES ARE NOT OUR NORMAL RESPONSES

A FEW DE-ESCALATION TIPS

CONTROL YOUR EMOTIONS

NEVER YELL OR PUT HANDS ON SOMEONE

KEEP YOUR DISTANCE

DON'T ACT THREATENING

TRUST YOUR INSTINCTS

IF DE-ESCALATING IS NOT WORKING - STOP!

SITUATIONAL AWARENESS

- **ARE THERE OTHER PEOPLE IN THE ROOM**
 - **WHAT OBJECTS ARE NEAR YOU**
 - **WHAT SPACE IS AROUND YOU**
 - **ARE YOU BLOCKING EXITS OR SPACE**
-

-
- **LOOK AS NON-THREATENING AS POSSIBLE**
 - **MAINTAIN SOME EYE CONTACT**
 - **PLACE HANDS IN FRONT OF YOUR BODY**
 - **MAINTAIN A DISTANCE OF 12 FEET OR MORE**
-

EMOTIONAL ASPECTS OF DE-ESCALATION

APPEAR CALM, CENTERED AND SELF-ASSURED

BREATHE NORMALLY

SPEAK CLEARLY AND SLOWLY

BE RESPECTFUL

PHYSICAL ASPECTS OF DE-ESCALATION

NEVER TURN YOUR BACK

POSITION YOURSELF FOR EASY ACCESS TO THE DOOR

MAINTAIN A CALM, ATTENTIVE FACIAL EXPRESSION

CASUALLY POSITION YOURSELF BEHIND A BARRIER

A FEW MORE TIPS ABOUT THESE PROCESSES

- **LISTEN**
 - **GIVE UNDIVIDED ATTENTION**
 - **AVOID OVERREACTING**
 - **CONTROL YOUR TONE AND BODY LANGUAGE**
 - **DON'T USE CLICHÉS**
 - **KEEP YOURSELF AND OTHERS SAFE**
-

PROCESS

PROXIMITY

PREPARE

PRACTICE

CLOSING

**YOU CANNOT CONTROL WHAT
OTHER PEOPLE SAY OR DO**

**YOU CAN ONLY CONTROL HOW
YOU REACT**

