

Animal Rights Extremists

Targets, Tactics, Business
Response &
Countermeasures

YOUR NEIGHBOR

HELPS
KILL 500
ANIMALS
A DAY

Your neighbor invests in Huntingdon Life Sciences, a notorious animal testing lab that was exposed on national television for punching four month old puppies in the face, dissecting live monkeys, and violating animal welfare laws over 600 times. Your neighbor represents one of only three companies in the entire country that still invest in HLS despite. Please tell your neighbor to STOP investing in animal abuse and STOP investing in Huntingdon Life Sciences (stock symbol LSRI.ob)

for more info: www.insidehls.com

Animal Rights Extremists

Introduction

- Animal Rights Extremists & Eco-extremists are closely related
- AREs vs. Animal welfarists
- AREs' tactics are often successful
- Targets of AREs are not limited to specific business sectors
- Crossover from Europe to U.S.

Animal Rights Extremists

History & Aims

- Stop Huntingdon Animal Cruelty (SHAC)
 - Commitment to closing down Huntingdon Life Sciences (HLS)
- Animal Liberation Front (ALF)
- Stop Primate Experimentation At Cambridge (SPEAC)
- SPEAK

Animal Rights Extremists

History & Aims

Timeline

1963 Hunt Saboteurs founded

1972 Band of Mercy founded (BOM)

Mid-1970s U.K. ALF splinters from BOM

1977 Sea Shepherds begin sabotage; First ALF-claimed incidents in the U.S.

1980s-90s Vandalism, fur farm raids

1992 ELF actions begin in U.S.; First joint ALF/ELF claim

1999 SHAC founded in U.K.

Courtesy FBI

Animal Rights Extremists

History & Aims

- Most extremists appear to be average, everyday people

- Lifestyle choice

- Websites

- Public relations, marketing SHAC: <http://www.shac.net/>
- Bite Back Online magazine: <http://www.directaction.info/>
- Animal Liberation Front: <http://animalliberationfront.com/>

Animal Rights Extremists

A Trend

ABPI Recorded Incidents 2002-2006 (Q2)

Incidents include: threats, property damage, demonstrations, home visits, and use of incendiary devices

Animal Rights Extremists

A Trend

FBR Recorded Illegal Attacks 1991-2005

Incidents include:
arson, theft,
bombing, vandalism,
and harassment

Animal Rights Extremists

Targets: General

- Pharmaceutical companies
- Chain restaurants/Fast food
 - Agriculture
- Freight
- Movie studios
 - Biomedical
- Government health agencies
 - Construction
- Military/Military contractors
 - Financial
- Many others

		
= ARSON	= LIBERATION	= PICTURES
		
= PRISONER	= SABOTAGE	= VANDALISM
		
		= VIDEO

	October 30, 2006 - UK PAYBACK FOR PUPPY KILLERS
	October 29, 2006 - Sweden RAIDERS HIT ANOTHER FUR FARM
	October 27, 2006 - Italy FUR RETAILER [REDACTED] PAINTED
	 October 26, 2006 - France NUTRIA DISCOVER FREEDOM
	October 25, 2006 - France PARIS FUR SHOPS TARGETED
	October 24, 2006 - Austria ALF VISIT REPTILE EXHIBIT, FASCISTS
	October 24, 2006 - France TIRES FLATTENED ON BUTCHER'S VAN
	October 23, 2006 - Switzerland ALF TARGET [REDACTED], RESCUE NEGLECTED ANIMALS
	October 22, 2006 - UK ALF PAINT HLS SUPPLIER'S VAN
	October 21, 2006 - Austria ANOTHER CIRCUS MISSING ITS POSTERS

Some recent actions posted on

BITE BACK

Animal Rights Extremists

Targets: General

- Transportation services
- Universities/Medical research facilities
- Furriers/Department stores
- Hunting guides/Fishermen
- Health and beauty shops
- Airlines

Animal Rights Extremists

Targets HLS Customers

- Pharmaceutical
- Suppliers
- Financial support
- Chemical
- Colleges & Universities

Animal Rights Extremists

Targets: HLS Suppliers

- Office suppliers
- Couriers
- Freight services
- Caterers
- Medical suppliers
- Document management Cos.
- Landscapers

Animal Rights Extremists

Targets: HLS Financial Support

- Banks
- Investment firms
- Credit card companies
- Accounting/Auditing firms

Animal Rights Extremists

Previous Tactics (Minor)

SHAC

Stop Huntingdon Animal Cruelty

THE NUMBER OF ACTIVISTS ISN'T HUGE, BUT
THEIR IMPACT HAS BEEN INCREDIBLE.*

BRIAN CASS, MD HLS

- “SHAC on Tour”

Animal Rights Extremists

Previous Tactics (Major)

- Direct threats/physical assaults
- Posting employees' personal information
- Videotaping employees' family activities
- Demonstrations at employees' homes

Night visits to executives' homes

Animal Rights Extremists

Previous Tactics (Major)

- Infiltration
- “Animal Killer”/ “Pedophile”
Notices to neighbors
- Burglary of office/residence
- Flooding a residence with garden
hose
- Vandalizing cars

Animal Rights Extremists

Previous Tactics (Major)

- Mail/letter bombs
- Firebombing vehicles, businesses & residences
- Bomb hoaxes

IIDs used by ALF

FBI Photo

ATF Photo

ATF Photo

Animal Rights Extremists

Previous Tactics (Major)

- Mailing alleged poisoned/
AIDS-infected razorblades
- Storming offices/Office
invasions
 - “Piggybacking”
- Chaining shut facilities,
trapping staff inside

Storming an office in Belgium

Animal Rights Extremists

Previous Tactics (Major)

- Targeting lower-level personnel
- Reconnaissance
 - Small cells
- Disguises, photos and videos of vandalism
 - Recruitment
 - Marketing

Extremists often videotape operations

🕒 60 MINUTES, November 13, 2005,
“Burning Rage”

Animal Rights Extremists

Previous Tactics (Major)

- Intimidation
- Threat of product contamination
- Using untraceable equipment
- Sabotaging air conditioning systems
- Holding training workshops on tactics

ANIMAL RIGHTS 2006

Celebrating Our Movement's 25th Anniversary!

NATIONAL CONFERENCE

August 10-14, 2006

Hilton Mark Center, Washington DC

- ★ Register
- ★ Program
- ★ Exhibits
- ★ Lodging
- ★ Travel
- ★ AR2005
- ★ Links

ARConference.org
1-888-ASK FARM
10101 Ashburton Ln
Bethesda MD 20817

- ★ World's largest & oldest animal rights conference
- ★ 100 sessions, including workshops, raps, reports
- ★ 80 speakers from all sectors of animal protection
- ★ Reports on Katrina, whales defense, & SHAC trial
- ★ Celebrity Award to Moby
- ★ AR Hall of Fame
- ★ 40 videos
- ★ 90 free exhibits open to the public

[Final Program](#)

[Exhibitors List](#)

[Conference Community System](#)

Matt Ball, Lorri Bauston, Lawrence Carter, Karen Davis, Karen Dawn, Bruce Friedrich, Alex Hershaft, Steve Hindi, Patrice Jones, Elliot Katz, Anthony Marr, Erica Meier, Lauren Ornelas, Alex Pacheco, Charles Patterson, Dan Piraro, Sherry Schlueter, Richard Schwartz, Marjorie Spiegel, Veda Starn, Paul Watson, [60 more](#)

"Exposing and challenging the daily terror against animals"

ALSO: [Animal Acres](#), [Dawn Watch](#), [E Magazine](#), [Satya Magazine](#)

Animal Rights Extremists

Significant Events

- NJ “SHAC 7” Trial
- Darley Oaks Farm
- Donald Currie arrest
- England & Wales legislation
- Dr. Jerry Vlasak:
“By any means necessary.”

SHAC Supporters Outside NJ
Courthouse

Vlasak

Animal Rights Extremists

Business Response & Countermeasures

General Security Procedures

- Training
 - Personnel
 - Local law enforcement
- Approach executives “softly”
- Injunctions
- Scan activist websites

Animal Rights Extremists

Business Response & Countermeasures

General Security Procedures

- No company photos

Animal Rights Extremists

Business Response & Countermeasures

General Security Procedures

- Notify family members
- If followed, DO NOT RETURN HOME
- Consider changing phone number
- Consider changing route/time to work
- Do not leave any identifying information in car
- Do not dispose of personal information in trash

Animal Rights Extremists

Business Response & Countermeasures

General Security Procedures

- Do not engage protesters
- Lock doors and close windows
- Call local law enforcement
- Notify neighbors!
- Increase patrols
- OSAC Country Council program

Animal Rights Extremists

Business Response & Countermeasures

Physical Security Procedures

- Surveillance cameras/teams
- Close off mail slots & unnecessary vents
- Additional lighting
- Alarm system
- Have offices cleaned during the day

Animal Rights Extremists

Business Response & Countermeasures

Physical Security Procedures

- Do not admit unexpected repairmen or delivery persons
- Do not allow visitors access to secure areas
- Install deadbolts/“Buzzer” entry systems
- Escape routes/Evacuation procedures
- Involve local authorities into your security planning

Animal Rights Extremists

Takeaways

- AREs target U.S. businesses overseas from nearly every sector and industry
- ARE tactics are calculating, persistent and often effective
- Personnel training is critical
- Proactive security measures mitigate financial loss
- Utilize the OSAC Country Council program overseas for information sharing, best practices

Animal Rights Extremists

Targets, Tactics, Business Response & Countermeasures

**To report incidents or to receive further
information on Animal Rights
Extremists contact OSAC**

OSAC.GOV