[bookmark: _Toc390427810][bookmark: _Toc459905559][bookmark: _Toc491340786]SAMPLE EMERGENCY RESPONSE DRILL OBSERVER’S RECORD 

	Service Name: 
	

	Drill Address
	

	Drill Type
(Evacuation on/off site / Lock-down / Shelter-In-Place)
	

	Drill Date
	

	Drill Scenario
(What is the cause of the emergency?)
	


	Drill Debrief Date
	

	Observer Name
	


Use the threats/hazards from your service’s risk assessment to determine the drill type and scenario.

Depending on the type of drill conducted, it is recommended you advise emergency services, neighbouring properties and members of the community who may be affected ahead of the exercise.


NOTE: This sample template is a guide only and should be used as an aid to develop or supplement your EMP.  Please adapt it as appropriate to ensure relevance to your facility and services


Evacuation Drill
	Evacuation Drill Sequence 
	Time

	
	Hour
	Min

	Evacuation alarm sounded
	
	

	Warden/s respond
	
	

	Emergency services notified
	
	

	Wardens check floor/area
	
	

	Evacuation commenced
	
	

	Wardens report floor/area clear
	
	

	Arrive at assembly area/s
	
	

	Wardens check all present
	
	

	Evacuation completed
	
	

	Drill terminated
	
	


	Evacuation Drill Items
	Yes
	No
	N/A

	
	ü
	ü
	ü

	Was the correct alarm/signal sounded for an evacuation?
	
	
	

	Were Personal Emergency Evacuation Plans implemented?
	
	
	

	Were all persons accounted for (children, staff, visitors, contractors and volunteers)
	
	
	

	Were floor areas checked / isolated areas searched by Wardens?
	
	
	

	Was the Emergency kit readily available? 
	
	
	

	Wardens/response staff were able to get instructions from/provide feedback to the Chief Warden
	
	
	

	Did anyone re-enter the premises/building before the “all clear” was given?
	
	
	

	Was the Evacuation procedure documented in the EMP followed, including paths of travel, assembly at the designated point/s, communication tree? 
	
	
	

	Off-Site Evacuation:

	· Was the route to the designated assembly point in the EMP followed?
	
	
	

	· Did the assembly point provide access to shelter, toilets and water?
	
	
	

	· The assembly building/area was accessible
	
	
	


	General Drill Items 
	Yes
	No
	N/A

	
	ü
	ü
	ü

	Did the Chief Warden/Early Childhood Education Commander take charge and brief IMT/Wardens? 
	
	
	

	Was the (simulated) call to the following done promptly: 

	· Emergency services
	
	
	

	· Approved provider/person with management or control
	
	
	

	· Co-located facility
	
	
	

	Could the alarm/signal/PA announcements be heard in all parts of the facility?
	
	
	

	Was someone appointed to maintain situational awareness e.g. by monitoring information sources and liaising with the relevant authorities?
	
	
	

	Did all the staff assigned response roles, including Wardens and IMT understand their responsibilities? 
	
	
	

	Was someone appointed to liaise with the parents/carers/community?
	
	
	

	Was the Chief Warden’s instructions followed by everyone?
	
	
	

	Were any people with additional needs identified during the drill?
	
	
	

	Was emergency equipment/resources needing to be used in a real emergency operationally ready?
	
	
	


	Comments/Issues for follow up by the EMP Planning Team


Lockdown Drill 
	Lockdown Drill Sequence
	Time

	
	Hour
	Min

	Lockdown alarm/notification sounded
	
	

	Emergency services notified
	
	

	Warden/s report building/s secure
	
	

	Wardens check everyone is in the building/s and actively monitor external threat
	
	

	All persons accounted for
	
	

	Drill terminated
	
	


	Lockdown Drill Items
	Yes
	No
	N/A

	
	ü
	ü
	ü

	Was the correct alarm/signal sounded for a lockdown?
	
	
	

	Were all persons on site accounted for (children, staff, visitors, contractors and volunteers)?
	
	
	

	Was access to buildings restricted to authorised people only?
	
	
	

	Were needs of children/staff able to be met for an extended lockdown e.g. toileting, water?
	
	
	

	Was a check made or direction given to ensure windows and doors locked?
	
	
	

	Wardens/response staff were able to get instructions from/provide feedback to the Chief Warden?
	
	
	

	Did anyone leave the premises/building before the “all clear” was given?
	
	
	

	Was the Lockdown procedure documented in the EMP followed?
	
	
	


	General Drill Items 
	Yes
	No
	N/A

	
	ü
	ü
	ü

	Did the Chief Warden/Early Childhood Education Commander take charge and brief IMT/Wardens? 
	
	
	

	Was the (simulated) call to the following done promptly: 

	· Emergency services
	
	
	

	· Approved provider/person with management or control
	
	
	

	· Co-located facility
	
	
	

	Could the alarm/signal/PA announcements be heard in all parts of the facility?
	
	
	

	Was someone appointed to maintain situational awareness e.g. by monitoring information sources and liaising with the relevant authorities?
	
	
	

	Did all the staff assigned response roles, including Wardens and IMT understand their responsibilities? 
	
	
	

	Was someone appointed to liaise with the parents/carers/community?
	
	
	

	Was the Chief Warden’s instructions followed by everyone?
	
	
	

	Were any people with additional needs identified during the drill?
	
	
	

	Was emergency equipment/resources needing to be used in a real emergency operationally ready?
	
	
	


	Comments/Issues for follow up by the EMP Planning Team:


Shelter-In-Place (SIP) Drill
	SIP Drill Sequence 
	Time

	
	Hour
	Min

	SIP alarm/notification sounded
	
	

	Emergency services notified
	
	

	Warden/s respond 
	
	

	Evacuation to the SIP commenced
	
	

	Wardens check and report everyone has evacuated the non-SIP building/s
	
	

	All persons accounted for in the SIP location
	
	

	Drill terminated
	
	


	SIP Drill Items
	Yes
	No
	N/A

	
	ü
	ü
	ü

	Was the correct alarm/signal sounded for SIP?
	
	
	

	Were Personal Emergency Evacuation Plans implemented?
	
	
	

	Were floor areas checked/isolated areas searched by Wardens?
	
	
	

	Were all persons accounted for (children, staff, visitors, contractors and volunteers)?
	
	
	

	Did anyone refuse to leave the building/site?
	
	
	

	Was the Emergency kit readily available? 
	
	
	

	Were people able to access toilets and water in the SIP?
	
	
	

	Was the SIP able to be secured against a fire emergency e.g. tape to seal windows/doors?
	
	
	

	Was alternate lighting available in the SIP (in case of power outage)?
	
	
	

	Could everyone on the site be accommodated in the SIP?
	
	
	

	Was the SIP procedure documented in the EMP followed, including designated SIP location?
	
	
	


	General Drill Items 
	Yes
	No
	N/A

	
	ü
	ü
	ü

	Did the Chief Warden/Early Childhood Education Commander take charge and brief IMT/Wardens? 
	
	
	

	Was the (simulated) call to the following done promptly: 

	· Emergency services
	
	
	

	· Approved provider/person with management or control
	
	
	

	· Co-located facility
	
	
	

	Could the alarm/signal/PA announcements be heard in all parts of the facility?
	
	
	

	Was someone appointed to maintain situational awareness e.g. by monitoring information sources and liaising with the relevant authorities?
	
	
	

	Did all the staff assigned response roles, including Wardens and IMT understand their responsibilities? 
	
	
	

	Was someone appointed to liaise with the parents/carers/community?
	
	
	

	Was the Chief Warden’s instructions followed by everyone?
	
	
	

	Were any people with additional needs identified during the drill?
	
	
	

	Was emergency equipment/resources needing to be used in a real emergency operationally ready?
	
	
	


	Comments/Issues for follow up by the EMP Planning Team:


July 2022      

