

EXCLUSIVE PROVIDER OF THE **FORCE PREVENTION SYSTEM**

THE FORCE MANAGEMENT SYSTEM

Helping Officers make better Use of Force decisions.

“The street is just too unpredictable these days. Force Prevention Management Training should be required for every Police Officer.”

- *Steve Walton, 6th Precinct
Captain
Detroit Police Department*

INNOVATION

THE NEXT GENERATION IN TRAINING

Everything you need. Nothing you don't.

The Force Prevention Model:

- ➔ Brings a balanced approach to Officer Safety and risk reduction
- ➔ Highlights **diversity** in training by enhancing those who need it most
- ➔ Prevents and Regulates Force Production
- ➔ Defines the New Best-Practices
- ➔ Delivers a fresh, Concept-Based Curriculum

“A totally independent approach to “Hand to Hand” for Police Officers. It’s like a breath of fresh air.”

– Ofc. D. Woods, Special Operations Unit
Detroit Police Department

DESIGN FLAWS AND THE FORCE SURGE

Finding reasonable Force Training is hard to do.

Military Combatives, MMA,
and Pressure Point Models:

- ➔ Are Unsafe or impractical to train in
- ➔ Are either ineffective or inappropriate when applied in the street.
- ➔ Require too much time to become proficient in using

The Law Enforcement Community
has unique restrictions. It has...

- ➔ Legal Constraints and Mandated Outcomes
- ➔ Limited Funding and Training Time
- ➔ Unpredictable environments and terrain

PROBLEM

THE LIABILITY MATRIX

Consequences of the Force Surge

- 1** ➔ When training is anemic and fails in the street
Officers must accelerate force quickly to survive.
- 2** ➔ When techniques work only for the athletic and strong, Officers lose faith in their training.
- 3** ➔ When training is too combative, excessive force is applied prematurely.
- 4** ➔ Officers need a system that is both street effective and legally appropriate.

LIABILITY

IGNORING PROGRAM DESIGN

Exposing the origins of excessive force.

Assumptions about what is appropriate programming, in combination with outdated Learning Models, have led to far too many resources being wasted in responding to deficiencies.

CURRENT APPROACH TO SUBJECT CONTROL

UNBALANCED

UNBALANCED

THE WHITE WHALE

Linking Policy to Actual Officer Use in the Field.

The future of Subject Control Delivery must include the following:

1. A thorough analysis of Policy and Practical Reality
2. Appropriate and accurate Program Choice
3. An emphasis on state of the art learning models
4. An effortless system for outcome collection, analysis, and adaptation

“Force Management is less about Super-Sizing and more about greater Mega Pixels. You only focus on what’s important, but see with far more clarity.”

– Major Jason M., USAF

A BALANCED APPROACH

THE FORCE MANAGEMENT SYSTEM

Where Force Prevention and Officer Confidence Meet

- ➔ Born out of a need for efficiency and reduced liability
- ➔ Offers a balanced approach to both Officer Safety and Risk Reduction
- ➔ Mitigates Premature Surges in Force
- ➔ Drastically reduces Municipal Liability

“Force Prevention Management is to DT what Fiber Optic was to dial-up. Incredible efficiency, and Implementation is lightning fast. This *IS* the Next Generation of Subject Control.”

OVERVIEW: THE FORCE PREVENTION METHOD

Greater Violence of Motion and longer duration of events are the perfect storm for more severe injuries to both Officer and Subject. This in turn magnifies negative social optics and increases financial consequences.

We train our Officers to focus on an overall reduction in force by controlling and thus reducing the initial peak in violence of motion, and then greatly limiting the duration of the encounter.

This is in direct contrast to systems which train Officers in ever “enhanced” techniques, most of which actually encourage the production of greater energy, and thus more force.

- 1st Gen DT and/or no training.
- 2nd and 3rd Gen MIL Combatives and MMA systems
- Force Management Models

DECISIVE STRATEGIES, NOT DEFENSIVE TACTICS

Better Strategies mean a reduction in required Force

What your Officers will learn:

- ➔ How to acquire a stable position without getting hurt
- ➔ When and how to reduce force
- ➔ The Hierarchy of Dominance

“The Force Management System is an innovative and biomechanically stable system that performs as advertised, period.”

– *Ofc. D. Jones, SWAT Officer*
Western Wayne County SOT Unit (MI)

CONCEPT-BASED

BUILD INSTRUCTOR CONFIDENCE FAST

A fresh perspective.

The Force Management Instructor Course is:

- ➔ 15 modules
- ➔ Few techniques, unlimited applications
- ➔ Quick to learn
- ➔ Safe to train in
- ➔ Safe to apply
- ➔ Fun to teach
- ➔ High in Officer Satisfaction

What you will receive:

The FMX Standard: A Realistic Performance Metric that is Measurable, yet adjustable to the individual.

30 of our favorite “Coaching Decks”, clear and simple Lesson Plans ready for you to implement.

Any system that creates more injuries in training than it prevents in the field is simply unsound.

- Eric Kohtz
President, Talon Global

INSTRUCTOR
CENTERED

TRAIN SMART, FIGHT EASY

Let's give them something to talk about.

Officers are responding enthusiastically to Force Prevention because:

- ➔ It's fun to train in
- ➔ No one gets hurt
- ➔ It's easy to learn
- ➔ It's Street Practical
- ➔ No one gets embarrassed in training

"Danner Boots, \$250. Glock, \$500. My life being saved after the bad guy grabbed my gun, **Priceless.**"

- Officer C. Pierson, Lincoln Park, MI

OFFICER
READY

LEADING WITH REAL SOLUTIONS

Together, we can do more than you can do alone.

The Force Prevention System is for those who want to:

- ➔ Connect Policy to Implementation
- ➔ Reduce Risk and Liability
- ➔ Enhance public opinion for your agency
- ➔ Access Expert Witness testimony
- ➔ Experience a strong ROI within their training program
- ➔ Help your Officers make better decisions

“An inflection point in Defensive Tactics training.”

RESULTS

COMPANY PROFILE

Talon Global, LLC is the source provider of Serviceable™ Subject Control Training Solutions to local, State, and Federal Law Enforcement agencies as well as Specialized Units within the United States Military. Serviceable Subject Control Training Platforms are a series of proprietary program designs and training session protocols that exceed most liability criterion for State Standards Boards and Municipal Risk Associations.

Talon Global is also the developer of NeuroConditioning™, a Performance-Based Learning Model which draws heavily from the fields of Sports Psychology and Neuroscience.

Talon Global is the creator of the Contact Dominance and Force Prevention Curricula. These methods represent a set of interwoven modules which emphasize the application of field-proven strategies, de-emphasizing the hyper-focus on technique and force generation. This system is straightforwardly contrasted with methods that center on accruing ever larger libraries of “stimulus-to-attack” responses, which can be difficult to recall and thus are often inconsistently applied in real time against wide variations of aggressors/aggression.

Talon Global is partnering with Michigan State University to design and coordinate a longitudinal study on the validity of Position-Based Training and Kinetic Feedback Programming as it relates to:

- Subject Control curricula development
- Its subsequent use and effectiveness in the field
- The relative ability of Officers to maintain connection with established UOF/ROE policies