

BASIC FIRE SAFETY

FIRES NEED 3 THINGS TO START

- Oxygen (Air)
- Fuel (any material that will burn)
- Heat (sparks, matches, flames)

Major Causes of Fires

- Carelessness with smoking and matches
- Misuse of electricity (overloading a circuit or overuse of extension cords)
- Improper rubbish disposal
- Improper storage of flammables (such as gasoline)
- Arson

EQUIPMENT

Faulty equipment and the improper use of equipment are major causes of fire in health care facilities.

EQUIPMENT

✓ Clean lint and grease from laundry and cooking equipment, ventilator hoods, filters, and ducts on a regular basis.

✓ Check for and report any cracked or split cords or plugs on the equipment used.

EXTENSION CORDS

- Avoid using extension cords whenever possible
- Don not exceed specified amperage
- Do not run extension cords across doorways or anywhere they can be stepped on
- DO not plug one extension cord into another and never plug more than one extension cord into an outlet

GENERAL FIRE SAFETY

- Keep combustibles away from heat producing devices.
- Prevent sparks in patient areas where oxygen is used.
- Cap and store combustible liquids properly.

GENERAL FIRE SAFETY

- Keep maintenance and storage areas clean and free of trash, sawdust, oily rags, etc.
- Keep halls and stairways clear.
- Be sure that EXIT signs are always lighted and that emergency lighting is in working order.

GENERAL FIRE SAFETY

Never prop open emergency doors.
Fire doors not only let people out,
they keep fire from spreading.

In the event of a fire, stay calm and RACE...

- R-rescue any patient in immediate danger
- A-pull the alarm and notify other employees of the location and type of fire
- C-contain the fire by closing doors and windows
- E-extinguish the fire or evacuate the area

TYPES OF FIRE EXTINGUISHERS

- Pressurized water extinguishers (Class A fires only)
- Dry Chemical extinguishers (ABC or BC)
- Carbon dioxide extinguishers (Class B and C)
- Foam (or AFFF and FFFP) extinguishers
- Class D extinguishers

Using a portable fire extinguisher: PASS

- Keep your back to the exit and stand 10-20 feet away from the fire
- P-Pull the pin
- A-Aim low
- S-Squeeze from side to side

