[image: image1.png]

 APEC Manual of Maritime Security Drills and Exercises for Port Facilities

	Drill
	D4-06

	Category
	Emergency Response

	Type
	Contingencies

	Subject
	Evacuation

	Security Level
	1 or 2

INTRODUCTION

1. A wide range of events may trigger the need to evacuate a Port Facility. They may be localized, such as the threat of a bomb on the premises, or they may be regional, such as a natural phenomenon, in which case local authorities may dictate the evacuation. In any case, port facilities have a vested interest in ensuring the orderly evacuation of their premises, particularly with regards to the safety and security of the installations and other items being left behind.

2. This drill will require the evacuation of all the occupants in one or more buildings in the port facility in response to an emergency.

*This drill may be combined with the drill on bomb threat (D422) to complete the entire sequence of events.

AIM
3. To enhance the proficiency of security staff in evacuating the port facility when ordered.

OBJECTIVES

4. Port facility staff will be required to conduct evacuation according to the procedure and requirement in the PFSP.
DESIRED OUTCOMES

5. On completion of the drill, port facility staff will be able to:

· Prepare the port facility for evacuation.

· Carry out evacuation properly and expeditiously.

RESOURCES

Personnel

6. Control Team

· Chief Controller. The Chief Controller should preferable be the Operations Manager as the PFSO has an integral role to play in the evacuation.

· One or more representatives from the Operations department.

· Representatives from each company in the selected building(s).

7. Players

· PFSO

· Port Facility Operations Staff

· Port Facility Security Staff

· Occupants of the selected building(s). It is important that all personnel working in the port facility to be familiar with the procedures for evacuation. However, it may not be feasible for the entire port facility to be involved in the evacuation. As such, arrangements should be made to conduct the drill for a part of the personnel each time.

8. Safety Officers – The appointment of several safety officers for this drill should be considered due to the large number of personnel who are involved in the drill.

Material

9. The evacuation alarm and public announcement system, if any, are in working condition.

10. Communication

· For players – The existing communication infrastructure will be used.

· For Controllers – Mobile phone as preferred means with walkie-talkie as back up.

11. Others

· Refreshment or meals – if required

· Room for briefing and debriefing with computer, projector, screen and chairs

· Stationery for note taking

Budget

12. Funding may be needed for the following:

· Refreshments for debrief.

· Reimbursement of expenses incurred by controllers or staff, if any.

SCHEDULE OF EVENTS

13. Refer to Drill Announcement (or if there are changes, an updated Schedule can be posted here)

SCENARIO

14. A bomb threat has been declared in the building and an evacuation has been ordered.

TASKS

15. For Controllers:

a. The Chief Controller will initiate the drill.

b. Upon receiving the message for evacuation, controllers from various companies in the selected building(s) will ensure the evacuation of company staff from the premises to the designated assembly area.

c. The Chief Controller will conduct the drill in accordance with the events listed in the Master Events List.

d. The Chief Controller should position himself at a suitable location to discreetly observe the proceedings.

e. The Safety Officers, if appointed, should station themselves at potentially hazardous locations to ensure the safety of the participants.

16. For Players.

a. Upon receiving the order for evacuation from the PFSO, the operations staff should respond in accordance with the procedures that would result in the evacuation of the occupants from the selected building(s).

b. Security staff will be deployed to the respective station and direct the evacuation as required.

c. Occupants from the selected building(s) will evacuate and proceed to the designated assembly area.

MASTER EVENTS LIST

The timing of the drill is not critical. Expected response column is just a guide and should be substituted with existing standard operating procedure of port facility.
	S/N
	Time
	Event / Inject
	From
	To
	Mode of Delivery
	Expected Response
	Remarks

	Date:
	DD/MM/YYYY

	001
	0900
	All participants in position
	
	
	
	
	

	002
	0905
	Drill commence
	Chief Controller
	All participants
	Walkie Talkie
	None
	“Drill Start”

	003
	0935
	Orders evacuation of buildings
	Chief Controller
	Security staff
	Telephone

	Was the evacuation done swiftly and in an orderly manner?
	

	004
	1100
	Drill completed
	Chief Controller
	All participants
	Walkie Talkie
	Dispersal of personnel/ equipment
	“Drill End”

	005
	1130
	Hot Wash
	Chief Controller
	Specified participants
	
	N/A
	

TERMINATION
17. The drill may be terminated under any one of the following conditions:

a. When all the occupants from the selected building(s) have evacuated the premise and a full head count has been conducted.

OR

b. Upon the Chief Controller’s instruction.

Volume 2
D4-06 Pg 4

[image: image1.png]