

Active Shooter Seminar and Drill
Pre-Event Planning

List for Active Shooter Committee Members
· Administration
· Security
· Safety
· Transportation
· Parking
· Event planner/room coordinator
· Risk management
· Social worker
· Human Resources
· Case management
· Emergency room
· Emergency management/disaster coordinator
· Plant Services/Facilities
· Nursing
· Physician/Medical staff
· Environmental Services
· Lead Facilitator
· Lead Observer
· Lead Ambassador
· Lead Scribe
· Law enforcement
· Liaison
· Training officer
· Safety officer
· Identified agencies who have been in your ER
· Hosting facility liaison

Develop the following (templates provided on HASC website):
· MSEL
· Active Shooter Scenario
· Victims Cards
· Safety Word
· Safety and Security Rules
· Safety Checklist
· Hold Harmless and Use of Image Agreement
· Pre and Post Surveys
· Conference and Drill Agenda
· Scribe Template
· Drill Flier
· Program Script
· Confirmation of Attendance
· Develop well defined job action sheets (JAS) to build cohesive teams for the following:
· Event Coordinator
· Lead Facilitator
· Assistant Facilitator
· Lead Safety Officer
· Assistant Safety Officer
· Medical Safety Officer
· Scribes
· Observers
· Ambassadors
· Active Shooter Staffing Plan
· Media Advisory
· Nature of Event Notice
· Panelist Standard Agreement
· Final Confirmation

Filming of Event
· Develop key messages in advance of filming

Equipment Needed
· Tables
· Chairs
· Hand held radios
· Cell phones
· Microphone
· Projector
· Laser pointer
· Group color signs on a stick
· Map of site with restrooms and exits clearly marked
· Easels for:
· Parking notice
· Event notice
· Warning signs
Scribes
· Require scribes to be a-part of the walkthrough
· Talk with them and prepare them for the activities so they are less apt to get drawn into the action.
· Make sure they are willing to perform the job.
· Should record the actions / facts of the events as they transpire.
· Ideally scribes will be content experts and can evaluate the events against the MSEL

Ambassadors
· Walk area and determine on a map where the ambassadors are to be positioned.
· Have schedule of events for rotation of ambassadors to include pre, during and post event
· Meet with all ambassadors to walk the event site to ensure they are familiar with location including each event location, restrooms, exits, and parking.
· Provide schedule to each ambassador
· Develop roster of cell phone numbers or have radios available
· Have color signs on sticks for participants to follow.

Venue
· Verify all space in writing from host contact
· Make sure access to the facility is readily available
· Develop an alternate plan.
· Access to:
· Elevators
· Stairways
· Fire access

Presenter and Panelist
· Review presenter/panelist requirements and assure fulfillment; review any special check-in requirements and communicate

Vendor and Sponsor
· Review vendor/sponsor requirements and assure fulfillment; review any special check-in requirements for vendors/sponsors and communicate

Participants
· Provide all participants a detailed map so they are able to find their way around the campus
· Provide everyone with a safety checklist. Have the checklist on a color paper so participants can easily reference when the event coordinator reviews.
· Provide all participants with a release form
· Inform all participants in writing there will be no photography of videoing.
· State requirement upfront and clearly
· It is a controlled environment

Communication
· Test hand held radios
· Test cell phones
· Develop contingency plans

Signage
· Walk area and designate on map the locations signs are to placed
· Transportation run times “Shuttle Pick-up; Please wait here; Shuttle runs every XX minutes.”
· Signage for law enforcement parking area
· Parking sign for attendees “Drill Attendees Parking”
· Drill Currently in Progress, Authorized Personnel Only

Photographing and Videoing
· Inform participants in writing there will be no photography of videoing
· State requirement upfront and clearly
· It is a controlled environment

Audio and Visual Equipment
· Make sure hosting audio visual (AV) equipment is available and operational
· Verify – by sight and in writing
· Ensure equipment is appropriate for the event
· Verify the hosting facility has the appropriate equipment set-up and it has been tested
· Arrange for facility’s A/V staff to attend the event to troubleshoot
· If not, contract with a reputable AV company

Housekeeping
· EVS representative at event to coordinate housekeeping efforts
· Trash removal—be sure to have telephone access to maintenance
· Ensure restrooms are accessible and unlocked
· Restrooms cleaned and maintained during the event
· Plenty of paper towels and soap

Order adequate safety material
· Safety officer vests
· Observers vest
· Scribes vest
· Facilitators vest
· Safety goggles
· Ear Plugs

Other Events and Activities
· Consider the proximity of other events and activities to drill locations.
· Send event or activity coordinator notice of the nature of the drill.
· Provide each coordinator with a script to read to their event or activity participants to send a clear and consistent message on the nature of the drill.

Air Conditioning
· Ensure environmental controls are in place.
· Plan for backup
· If fans are used ensure participants are able to hear anywhere in the room.

Refreshments
· Provide water throughout the day
· Provide at a minimum light snacks
· If providing lunch order extra for the law enforcement participants (high metabolism)

Day of Event

If possible have everything set up and verified the day/evening prior to the event.

All staff arrives at a pre-designated time and location for check in.
· Verify all event staff is present.
· Arrange for any missing staff members.
· Begin pre-event set-up.

Arrive early to verify the location is set-up properly.
· Verify there is adequate furniture (tables, chairs) and everything is set up correctly
· Verify the hosting facility has the appropriate equipment set-up and it has been tested. Have hosting facility’s A/V staff present to troubleshoot.

Verify signage is posted in the proper locations.
· Transportation run times “Shuttle Pick-up; Please wait here; Shuttle runs every XX minutes.”
· Signage for law enforcement parking area
· Parking sign for attendees “Drill Attendees Parking”
· Drill Currently in Progress, Authorized Personnel Only

Verify access to the facility is available, if not prepare for an alternate plan. For instance, access to:
· Elevators
· Stairways
· Fire access

Verity site’s audio visual (AV) equipment is available and operational. If not, have site’s A/V personnel correct issue.

Position ambassadors according to pre-planning schedule

Registration

All participants must register and sign a release, including
· Committee members
· Vendors
· Staff
· Speakers

Verify everyone has signed a release

Provide all participants a detailed map so they are able to find their way around the campus

Provide everyone with a safety checklist. Have the checklist on a color paper so participants can easily reference when the event coordinator reviews.

Provide the pre-event survey

Review vendor/sponsor requirements and assure fulfillment; review any special check-in requirements for vendors/sponsors and communicate.

Event Begins

Have a person designated to keep the chair focused and on schedule

Announce no videotaping and photography
· State requirement upfront and clearly
· It is a controlled environment
· Indicate what will happen if caught photographing or videoing.

Instruct everyone to complete their pre-event survey. Instruct participants this is their ticket into the drill area.

A general session safety talk should be planned so everyone hears the same information.
· Repeat information and important themes if needed.
· Do not rely on your audience reading the safety information in advance
· Drill attendees that have not attended the safety session may not participate.
· Safety issue - need to be attentive
· Courtesy to the officers and other participants

Use ambassadors to provide directions and escort – vital to smooth operations

Have officer come up and fire off gun instead of perpetrator and have them stay in character throughout the day

Facilitator
· Positioned a safety officer at each exit in the drill locations
· Monitor drills
· Keeps count of shots fired
· Keep time of event
· Position and brief scribes
· Perform a Hot Wash

Safety Officers
· Positioned at each exit in the drill locations
· Designate a safety officer to picks up the “brass” (bullet shells)
· Distribute “safety sticker” for out-of-play persons

Panel Discussion

End of event

Committee meets to discuss hot wash and their thoughts and observations. Scribes document conversation.

Professional Videoing of the Event

Have a point person to be executive producer

Have multiple camera crews; multiple views of scenes

Arrange for ‘set-ups’ ahead of time, if possible

Committee should review the raw footage to further evaluate the drills

Develop key messages in advance of filming

Alternative locations

If a vacant hospital facility is not available an airport hangar can be used and setup as a makeshift hospital.

Page 1 of 9
Version Date 7/12/2013
