

PEER INTERVENTION

FOR OFFICER AND COMMUNITY SAFETY

What Is EPIC?

EPIC is a **peer intervention** program based in **social science**.

EPIC teaches officers **how to intervene successfully** – regardless of rank – and it **establishes protections** for officers who intervene.

EPIC Is About:

- ✓ Protecting officer and community safety
- ✓ Promoting officer wellness
- ✓ Preventing misconduct
- ✓ Preventing mistakes

EPIC Is **NOT** About:

- X Internal affairs
- X Mediation
- X Discipline
- X Ratting

How Does EPIC Work?

Why Peer Intervention?

Peer intervention has **proven effective** in high-stress settings, from schools to hospitals to commercial airplanes.

Immediate and consistent interventions **reinforce the boundaries** of acceptable behavior and emphasize that our **critical loyalty** is to our profession and our community.

“The world is in greater peril from those who tolerate or encourage evil than from those who actually commit it.”

- Albert Einstein

The Social Science

EPIC is based in the principles of **active bystandership** as described by psychology professor and researcher Dr. Ervin Staub.

Most people are passive bystanders, assuming no responsibility for the actions of others. Active bystanders **speak up and take action**, stepping in to stop harmful behavior when they see it.

Why Don't People Intervene?

FEAR OF

Standing alone

Being wrong

Making things worse

Crossing boundaries

Retaliation

Why Don't People Intervene?

LACK OF

Internal impetus to act

Knowledge or skill

Confidence in effectiveness

Empathy for the “other”

Courage

Facilitating Interventions

EPIC gives us the tools to overcome these inhibitors by training officers to **recognize potential triggers** for themselves and others, and by teaching them **effective intervention strategies**.

For EPIC to succeed, departments must foster a culture of **openness and transparency**. Leadership must be fully invested, and **protections** must be established for officers who intervene.

The EPIC Effect

- ↑ Higher morale
- ↑ Better retention and recruitment
- ↑ Increased public trust
- ↑ Happier, healthier, and more stable officers

- ↓ Fewer disciplinary issues
- ↓ Fewer citizen complaints
- ↓ Fewer officer grievances
- ↓ Fewer lawsuits and scandals

How to Get Started

- ★ Ensure sincere buy-in from leadership
- ★ Revise/create policies to protect officers who intervene
- ★ Involve community stakeholders
- ★ Integrate with departmental wellness initiatives
- ★ Choose instructors who can think on their feet
- ★ Identify ways to continue momentum beyond training

Contact Us

Paul M. Noel

Deputy Superintendent
Investigation & Support
Bureau

PMNoel@nola.gov

(504) 658-5747

Lisa A. Kurtz

Innovation Manager
Professional Standards &
Accountability Bureau

LAKurtz@nola.gov

(504) 330-7658

For additional information and
resources, please visit
epic.nola.gov