EMERGENCY EVACUATION
DRILL REPORTING FORM
	
	PERSON COMPLETING
	Student
	DATE:
	1/3/2019

	TIME DRILL CALLED:
	TIME DRILL ENDED:
	TIME TOOK TO EVACUATE:

	9.15am
	9.45am
	3 minutes

	TYPE OF DRILL
	NOTIFICATION OF ALERT
	WEATHER CONDITIONS

	· Fire / Evacuation
· Lockdown
· Modified Lockdown
· Earthquake
· Medical Emergency
· Weather Emergency
· Other: 	
	· Bell or whistle
· Phone
· Voice Notification
· Siren
· Other: 	
	· Clear
· Hot
· Cold
· Cloudy
· Raining
· Rain and wind
· Windy
· Hail

	PARTICIPANTS (check all that apply)
	SITUATION OF START OF DRILL
	WERE THESE ITEMS TAKEN ON DRILL

	· Staff
· Visitors
· Volunteers
· children
· Other 	

	· Before Business Hours
· During Business Hours
· Lunch Time
· After Business Hours
· Other: 	
	· Sign in and out sheets
· Evacuation bag
· Mobile phone
· Other: Epipen

	WERE ALL CHILDREN SIGNED IN
	WERE ALL VISITORS SIGNED IN
	DATE OF NEXT DRILL

	· No
· Yes
	· No
· Yes
	1/7/2019

	
	·
	WHO WILL CALL THE NEXT DRILL?

	
	·
	Director

	PROBLEMS ENCOUNTERED (Check all that apply)

	· Congestion in hallways
· Alarm not heard
· Employees unsure of what to do / proper
· Staff unsure of responsibilities / response
· Weather-related problems
· Personnel not accounted for / attendance
· Difficulties with evacuation of disabled personnel, customers or visitors
· Personnel unaccounted for (note # below)
· People/child not signed in.
· Network / computer problems

	· Long time to evacuate building
· Noise impedes communications
· Personnel not out of sight (lockdown drill)
· Personnel not serious about drill
· Improper or unavailable supplies
· Confusion
· Doors or Exits blocked
· miscommunications
· Incident command problems
· Other: 	
	
	

	EXTENUATING CIRCUMSTANCES/IDENTIFIED FACTORS/SPECIAL CONDITIONS SIMULATED:

	
Not applicable

	PLANS FOR IMPROVEMENT:
(check all that apply and explain below)
	FOLLOW UP:

	· Additional staff training
· Address need for additional equipment
· Improved emergency supplies
· Revised emergency procedures
· Other: Revised visitor check in record procedure and staff training

	Visitor Check In Procedure Communicated to ALL staff and monitored for compliance
Visitors/Check In. Between the hours of 6:30 a.m. and 5:30 p.m. All visitors to Service are required to park their vehicle in the visitor parking lot, walk to Director Office, sign in and obtain a temporary visitor pass with the receptionist/or staff member. ID is required stating name/contact/car registration number. If entering the children’s areas a working with children check number is required. A visitor will not be left unattended at any time during the visit.
Fire Warden is to collect the Visitor Log in the event of an evacuation and provide to Emergency Services

	SIGNED (RESPONSIBLE PERSON)

	
NAME: Director	SIGNATURE: Director

NOTES:

	

	

	

	

	

	

	

