
[bookmark: _GoBack]COMMONWEALTH OF KENTUCKYDCC
(R.08/13)
N

Cabinet for Health and Family Services
Department for Community Based Services
Division of Child Care
	

Evacuation Planning Form for 
Child Care Emergency/Disaster
 Preparedness 

For


	Child Care Provider or Program Name and License#:
	
     

	Completion Date:
	
     

	Submitted for Review On:
	
     


 


[image: Brand_state-blue]
Cabinet for Health and Family Services                                                                                                         Web site: http://chfs.ky.gov/
An Equal Opportunity Employer M/F/D


Evacuation Planning Form for 
Child Care Emergency/Disaster Preparedness 
Table of Contents	
	
	Page

	Child Care Regulatory References for Emergency/Disaster Preparedness
	2

	Emergency/Disaster Preparedness Planning
	4

	Emergency/Disaster Procedures and Evacuation Plan Form
	5

	Disclaimer and Signature of the Responsible Child Care Provider 
Sample Forms and Recommended Best Practice
	11


	Helpful Information Child Care Sample Forms for Emergency Disaster Preparedness Planning and additional Recommended Best Practice(s) 
	11


________________________________________________________________________________________

Child Care Regulatory References for Emergency/Disaster Preparedness

199.895 Evacuation plan required for child-care centers and family child-care homes -- Annual updating of plan -- Provision of plan to local emergency management officials and parents. (Effective July 12, 2012) 
(1) A child-care center licensed under KRS 199.896 and a family child-care home certified under KRS 199.8982 shall have a written plan for evacuation in the event of fire, natural disaster, or other threatening situation that may pose a health or safety hazard to the children in the center or home. The plan shall include but not be limited to: 
· A designated relocation site and evacuation route; 
· Procedures for notifying parents of the relocation and ensuring family reunification; 
· Procedures to address the needs of individual children including children with special needs; 
· Instructions relating to the training of staff or the reassignment of staff duties, as appropriate; 
· Coordination with local emergency management officials; and 
· A program to ensure that appropriate staff is familiar with the plan's components. 
(2) A child-care center and a family child-care home shall update the evacuation plan by December 31 each year. 
(3) A child-care center and a family child-care home shall retain an updated copy of the plan for evacuation, provide an updated copy to appropriate local emergency management officials, and provide a copy to each parent, custodian, or guardian of the child at the time of the child's enrollment in the program and whenever the plan is updated.
[bookmark: OLE_LINK3]
922 KAR 2:090. Child-care center licensure
· Evacuation Plan. - A licensed child-care center shall have a written evacuation plan updated yearly in the event of a fire, natural disaster, or other threatening situation that may pose a health or safety hazard for a child in care in accordance with KRS 199.895.
922 KAR 2:120. Child-child care center health and safety standards
· Child Care Services, each center shall maintain a child-care program that assures each child will be provided with adequate supervision at all times by a qualified staff person who ensures the child is within scope of vision and range of voice; or for a school-age child, within scope of vision or range of voice.
922 KAR 2:110. Child-care center provider requirements
The following records shall be maintained at the child-care center for five (5) years:
·  A written record of quarterly, practiced earthquake and tornado drills detailing the date, time, and children who participated;
·  A written record of practiced fire drills conducted monthly detailing the date, time, and children who participated;
·  A written plan and diagram outlining the course of action in the event of natural or manmade disaster, posted in a prominent place.
·  A written evacuation plan in accordance with 922 KAR 2:090, Section 5, and KRS 199.895.

922 KAR 2:100. Certification of family child-care homes
· Each floor level used for child care shall have at least one (1): unblocked exit to the outside; smoke detector, fire extinguisher; and carbon monoxide detector if the home uses fuel burning appliances; or has an attached garage.
· At least one (1) working land-line, unless the cabinet has been notified that the telephone is temporarily out of service) telephone on each level used for child care with a residential or commercial line and a list of emergency numbers posted by each telephone, including numbers for the police, fire station, emergency medical care and rescue squad and poison control.
·  A fire and tornado drill shall be conducted during hours of operation at least monthly and documented. 
· An earthquake drill shall be conducted during hours of operation; at least quarterly and documented.
· A certified family child-care home provider shall have a written evacuation plan in the event of fire, natural disaster, or other threatening situation that may pose a health or safety hazard to a child in care in accordance with KRS 199.895.
[bookmark: OLE_LINK5]922 KAR 2:180. Requirements for registered child care providers in the Child Care Assistance Program
· Registered child care providers must written evacuation plan in the event of fire, natural disaster, or other threatening situation that may pose a health or safety hazard to a child in care that includes:
a) A designated relocation site; Evacuation routes;
b) Measures for notifying parents of the relocation site and ensuring a child’s return to the child’s parent; and
c) Actions to address the needs of an individual child to include a child with a special need. The cabinet shall post an online template of an evacuation plan that fulfills requirements of this administrative regulation for an individual’s free and optional use.
· Each floor of a registered child care provider’s home used for child care shall have at least one (1):
a) Unblocked exit to the outside;
b) Smoke detector;
c) Fire extinguisher; and
d) Carbon monoxide detector if the home uses fuel burning appliances; or has an attached garage.
· A registered child care provider’s home and areas accessible to children in care shall be free of hazards,  following items shall be inaccessible to a child in care:
a) Cleaning supplies, poisons, paints, and insecticides;
b) Knives, scissors, and other sharp objects;
c) Power tools, lawn mowers, hand tools, nails, and other like equipment;
d) Matches, cigarettes, lighters, combustibles, and flammable liquids;
e) Alcoholic beverages; and
f) Medications.
· Electrical outlets not in use shall be covered.
· An electric fan, floor furnace, freestanding heater, wood burning stove, or fireplace, shall be out of the reach of a child; or have a safety guard to protect a child from injury.
· A registered child care provider shall use protective gates to block all stairways if a child in care is under age three (3).
· Stairs and steps shall be in good repair; and include railing of comparable length to the stairs or steps.
· A registered child care provider’s home shall have at least one (1) working telephone with a residential line or an active mobile service; and an accessible list of emergency telephone numbers, including the numbers for the Police; Fire station;  Emergency medical care; Poison control center; and  Reporting of child abuse and neglect.

Emergency/Disaster Preparedness Planning

A Child Care Provider/ Facility should prepare plans that allow for partial or full evacuation in a quick and efficient manner. Causes for evacuation may include fire, bomb threat, explosion, flood, severe thunderstorm, severe winter storm, hurricane, tornado, toxic spill, electrical failure or structural damage. In the event of an emergency/disaster, evacuation should be done as quickly and safely as possible. When planning it is important to keep in mind there are three types of evacuations to consider. 
· Sheltering in place: Children and staff remain at the facility/home but seek shelter for the emergency/disaster at hand. This would include tornado and chemical releases.
· On-site evacuation: Children and staff move out of the facilities affected areas and relocate to another area on the property.
· Off-site evacuation: Children and staff/provider  are relocated to designated location not on the  property

A) A completed Emergency/Disaster Plan should be reviewed and updated annually. A copy of the plan should be shared with local authorities that may be responding to your emergencies.
B) All child care providers should be trained in plan procedures and provided clear guidelines to their responsibilities during times of emergency/disaster. New child care provider orientation should include training and review of emergency/disaster procedures.
C) All children should be involved in practicing emergency/disaster procedures as outlined by licensing regulations.
D) Floor plans of the child care location should be posted in each classroom and in public spaces showing exits and directional evacuation routes. Copies of floor plans should be shared with local authorities that may be responding to your emergencies.
E) Fire drills are to be held monthly and documentation should include date, time, and names of children who participated in the drill. Individual classroom attendance forms with first and last names of staff/children present during the drill should be attached to the drill form.
F) Tornado and earthquake drills are to be held quarterly. Other types of drills should be held at least twice a year and attendance forms with first and last names of staff/children present during the drill should be attached to the drill form.
G) Power generators (if available) and other emergency/disaster equipment should be tested on a regular schedule.


Emergency/Disaster Procedures and Evacuation Planning Form
General Information and Instructions
A. The first priority of a child care provider is the safety of the children and staff. Emergency/disaster plans are to provide the providers with procedures to be followed to help ensure everyone’s wellbeing.
B. When an emergency/disaster occurs, it is necessary to maintain adequate supervision of the children. In the state of Kentucky, adequate supervision is defined as qualified staff devoting full-time attention to a child in care and ensures the child is within scope of vision and range of voice. 
C. Please complete the following form and respond to each question.  If the question is “not applicable” to your child care setting please state so and a reason. All information with a “＊” is required by a child care regulation.
Evacuation Planning Form for Child Care Emergency/Disaster Preparedness 

Page 1 of 1


DCC
(R.08/13)		


	Insert Provider/Program Name and  Information

	Name of Child Care Provider/ Program
	[bookmark: Text1]＊     

	Street Address
	＊     

	City, State, Zip Code
	[bookmark: Text3]＊     

	Telephone Number
	＊     

	Number of children enrolled 
	＊     

	Number of staff (if applicable)
	＊     

	Sheltering in Safe Place

	The designated safe place in this location is :
	＊     

	On-Site  Safe Evacuate Location

	The designated on-site safe location for evacuation is :
	＊     

	Off -Site Safe Evacuation Location #1

	Name of Location
	＊     

	Street Address
	＊     

	City, State and Zip Code
	＊     

	Telephone Number
	＊     

	Directions/Evacuation route to this safe location
*Attach a map if needed
	＊     

	Is there a written agreement with this location (Recommended as a best practice)
	Yes
	[bookmark: Check1]|_|
	No
	[bookmark: Check2]|_|
	

	Off Site Safe Evacuation Location #2

	Name of Location
	     

	Street Address
	     

	City, State and Zip Code
	     

	Telephone Number
	     

	Directions/Evacuation route to this safe location
*Attach a map if needed
	     

	Is there a written agreement with this location (Recommended as a best practice)
	Yes
	|_|
	No
	|_|
	

	

Insert Provider/Program Primary Emergency/Disaster  Contact Information

	Name
	＊     

	Telephone Number
	＊     

	Cell Number
	＊     

	Email Address
	＊     

	Contact Phone Number Outside 
of the Area (Recommended as a best practice)
	     

	

Insert Provider/Program Emergency/Disaster Contacts (phone and /or fax, e-mail)

	EMERGENCY
	911 or local authorities

	Accounting Service
	     

	Bank
	     

	Building Inspector
	     

	Child Care Resource & Referral Agency
http://www.kentuckypartnership.org
	     

	Community Based Services
	     

	Electric Company
	     

	FEMA
	     

	Food Service Vendor
	     

	Gas Company
	     

	Health Department
	     

	Hospitals
	＊     

	Local Emergency Management
http://kyem.ky.gov/teams/Pages/countydirectors.aspx
	＊     

	Inspections, License, Permits
	     

	Insurance Agent
	     

	
Licensing (local/state)
	＊     

	Newspaper
	     

	Non-emergency Fire
	     

	Non-emergency Police
	     

	Payroll Service
	     

	Poison Control
	＊     

	Radio Stations
	     

	State Emergency Management
http://kyem.ky.gov/teams/Pages/default.aspx
	     

	Television Stations
	     

	Waste Management
	     

	Water Company
	     

	
Insert Provider/Program Planning Team Members

	Director
	     

	Staff Member (s)
	     

	Parent (s)
	     

	Other
	     

	

Coordinating/Collaborative Agencies in the Area  (phone and /or fax, e-mail)

	Neighbor
	     

	Business
	     

	Church
	     

	Other
	     

	
Contact Information for Coordinating Program Re-Opening (phone and /or fax, e-mail)

	Facility/home  Inspection/Repair
	     

	Contacting Families/Employers
	     

	Obtaining Equipment/Supplies 
	     

	Room Set up
	     

	Accessing Records
	     

	Food Service  Coordination
	     

	
Obtaining building inspections/licensing approval
	     

	Post Disaster Clean up Services (phone and /or fax, e-mail)

	Restoration Services
	     

	
Evacuation Plan

	Evacuation Manager/Alternate
	＊     

	Person responsible for “all clear”
	＊     

	Assembly site manager/alternate
	＊     

	Staff-person  with First Aid/CPR
	＊     

	Contact number out-of-area 
(Recommended as a best practice)
	     

	E-mail address out of area
(Recommended as a best practice)
	     

	Person responsible for copy and posting of building site maps
	＊     

	Person responsible for marking evacuation exits
	＊     

	Location of evacuation exits
	＊     

	On-site evacuation location
	＊     

	Off-site evacuation site
	＊     

	
Shelter-in-Place Plan

	Shelter- in -Place Coordinator
	＊     

	Shelter- in- Place Coordinator Alternate
	＊     

	Coordinator responsibilities
	＊     

	Staff with First Aid/CPR
	＊     

	Storm Shelter Locations
	＊     

	“Seal the Room” Shelter Location(s)
	＊     

	
Staff Responsible for Maintaining/Refreshing Emergency/Disaster Supplies
	＊     

	Staff Process for Maintaining Personal Supplies for Shelter-in-Place
	＊     

	Communication System

	How we will train our staff on emergency/disaster plans 
	＊     

	How we will communicate our emergency/disaster plans to the children and parents to ensure family reunification.
	＊     

	In the event of a emergency/disaster, how we will communicate with the staff/parents
	＊     

	


Cyber Security

	How we will protect our computer hardware
	     

	How we will protect our computer software
	     

	If our computers are destroyed, we will use back up computers located where 
	     


	

Back Up Records

	Person responsible for backing up critical records including children’s/ staff records, payroll, accounts, etc.
	     

	On-site location of back up records including insurance policies, facility\home plans, bank accounts records, and computer back ups
	     

	Offsite location of additional copy of back-up records
	     

	
How will the program  provide for continuity if the accounting and payroll records are destroyed
	     

	
Emergency/Disaster Shut Off Locations

	Electricity
	     


	Water
	     


	Gas
	     


	Emergency/Disaster Equipment Locations

	Alarm Box 
	     


	Fire Extinguisher(s)
	＊     


	First Aid Kit (s)
	＊     


	CPR Face Shields
	＊     


	Emergency/Disaster Kit
	     


	Emergency/Disaster  Preparedness Plan required Communication
Please check “yes” or “no” and give the applicable date

	Provided an updated copy of this plan to appropriate local emergency management officials and whenever the plan is updated.
	＊Yes
	[bookmark: Check3]|_|
	No
	|_|
	Date
	[bookmark: Text6]＊     

	Provided an updated copy of “The Parent Emergency/Disaster Evacuation Information Form for Reunification” to each parent, custodian, or guardian of the child at the time of the child's enrollment in the program and whenever the plan is updated.
	＊Yes
	[bookmark: Check4]|_|
	No
	|_|
	

	Emergency /Disaster Contact Information Annual Review

	Date the emergency/disaster plan will be reviewed and updated

	[bookmark: Text7]＊     


Child Care Roles and Responsibilities
Please list each person responsible for each responsibility
	Who
	Primary
	Alternate
	Location of this responsibility

	Declares an emergency/disaster and actions to be taken
	     
	     
	     

	Calls 911
	     
	     
	     

	Turns off HVAC systems
	     
	     
	     

	Turns off Security System
	     
	     
	     

	Assures each child/staff has their 
grab-n-go-bag
	     
	     
	     

	Completes room search
	     
	     
	     

	Contacts families
	     
	     
	     

	Sends family communications (e-mail)
	     
	     
	     

	Post sign on door
	     
	     
	     

	Changes voice mail
	     
	     
	     

	Retrieves supplies
	     
	     
	     

	Food/water
	     
	     
	     

	Attendance list
	     
	     
	     

	Family & staff contact information
	     
	     
	     

	Copies of emergency/disaster records including emergency/disaster medical care consent
	     
	     
	     

	Copies of care plan for children with special needs
	     
	     
	     

	Written directions to designated evacuation site(s)
	     
	     
	     

	Emergency/Disaster money
(Recommended as a best practice)
	     
	     
	     

	Medical supplies
	     
	     
	     

	Extra supplies of critical medications
	     
	     
	     

	Disaster supply kit
(Recommended as a best practice)
	     
	     
	     

	On-Going Basis
	Assigned Staff
	Date
	Notes/Comments

	Attendance records
	     
	     
	     

	Emergency/disaster contact lists
	     
	     
	     

	Emergency/disaster card and signed emergency medical care release
	     
	     
	     

	Children’s grab & go bags
	     
	     
	     

	Rotate water and food
	     
	     
	     

	Rotate infant formula
	     
	     
	     

	Every Six Months
	Assigned Staff
	Date
	Notes/Comments

	Water: monitor expiration dates
	     
	     
	     

	
Food: monitor expiration dates
	     
	     
	     

	Infant formula/food: monitor expiration dates
	     
	     
	     

	First aid kit: Critical medications
	     
	     
	     


Child Care Roles and Responsibilities-continued
	Every Year
	Assigned Staff
	Date
	Notes/Comments

	Emergency/Disaster Information for each Child 
	     
	     
	     

	Signed emergency/disaster  medical care releases
	     
	     
	     

	Care plans for children with special needs
	     
	     
	     

	Map of area
	     
	     
	     

	Directions to evacuation sites
	     
	     
	     

	Money(This is a  best practice recommendation )
	     
	     
	     

	
Pen and paper
	     
	     
	     

	Whistles
	     
	     
	     

	Vehicle keys
	     
	     
	     

	Tools (hammer, crescent wrench, screwdriver, pliers with wire cutters)
	     
	     
	     

	Matches in waterproof container
	     
	     
	     

	Plastic shielding
	     
	     
	     

	Every Year
	Assigned Staff
	Date
	Notes/Comments

	Duct tape
	     
	     
	     

	Manual can opener	
	     
	     
	     

	Disposable bowls and utensils
	     
	     
	     

	Plastic bag (sealable and unsealed)
	     
	     
	     

	Household bleach (small bottle)
	     
	     
	     

	Wet towelettes
	     
	     
	     

	Hand sanitizer
	     
	     
	     

	Toilet paper
	     
	     
	     

	Diapers
	     
	     
	     

	Diaper wipes
	     
	     
	     

	Blankets
	     
	     
	     

	Check for Presence and Operation Every Six Months
	Assigned Staff
	Date
	Notes/Comments

	Radio-battery powered
	     
	     
	     

	Flashlight
	＊     
	     
	     

	Extra batteries (check expiration dates)
	＊     
	     
	     

	Extra flash light bulbs
	     
	     
	     

	Charged cell phone
	     
	     
	     

	Cell phone
	     
	     
	     


Disclaimer 
This material is presented as general plan that may be used in planning for emergencies/disasters. Successful planning for any emergency/disaster should be done by individuals, organizations and the community with the assistance of local authorities: to include planning, training and exercising (practicing) to the emergency plan.  Effective emergency response calls for good judgment by all involved. The presenters of this material disclaim any and all liability, loss, damages, claims, or risks of any kind or nature sustained or incurred as a consequence or result of, whether direct or indirect, the use and/or application either directly or indirectly, or any advice, information, or methods presented herein.
	
Signature of the Responsible Child Care Provider 
I have reviewed the procedures outlined in this Emergency/Disaster Preparedness Plan and ensure that appropriate staff is familiar with the plan's components. These procedures will be followed in case there is an emergency/disaster affecting this child care.

＊________________________________	＊_____________________________________
Signature of the Child Care Provider		Date


Helpful Information Child Care Sample Forms for Emergency Disaster Preparedness Planning
In addition to this basic planning form, the following information and supportive sample forms are available at  http://training.chfs.ky.gov/Child_Care_Preparedness/html/index.html /  to assist Child Care providers in Emergency Disaster Preparedness Planning:

1. Division of Child Care Things to Know When Preparing for an Emergency and/or Disaster in Child Care 
2. Sample Child Care Child Information Form 
3. Child Care Daily Attendance Record Form
4. Sample Child Care Emergency Disaster Preparedness Parent Information Form for Reunification
5. Sample Child Care Evacuation Response Checklist Form
6. Sample Child Care Emergency Disaster Roster Sign Out Form
7. Sample Child Care Fire, Earthquake and Tornado Drill Form
8. Sample Child Care Bomb Threat Information Form
9. Sample Child Care Emergency Disaster Preparedness Provider Statement 
10. Child Care Emergency Disaster Preparedness Planning Checklist

Recommended As Best Practice

Grab-n-go-kits are a gallon size zip and seal bag to create individual activity bags for each child in the program. Each bag could include items like a recent photo of the child, laminated emergency card, 4-6 crayons, a small notebook for doodling or a board book.
An Emergency/Disaster Supply kit should include the following:


DCC
(R.07/13)		


· Class roster with emergency contact information
· Battery or solar operated radio
· Blankets/bucket
· Crescent wrench to shut off gas line if needed
 (If approved by service provider & a professional will need to restore)
· Extra batteries (replaced twice a year)
· First aid kit (see state child care regulations for required items)
· Flashlight(s)
· Permanent marker(s)
· Hand sanitizer
· Non-perishable food items and manual can opener (minimum supply for 3 days) 
· Formula
· Phone card\ Cell phone
· Plastic trash bags
· Sanitation supplies (diapers, wipes, toilet paper, soap, and toweling)
· Water (1-3 gallons per person per day, 3 day minimum) & disposable cups
· Wet wipes/tissues
· Whistles
· Work gloves
· Map of area for evacuation or for locating shelters
· Other items as your program requires (Children’s Records)
DCC
(R.07/13)		


image1.wmf

