Fire Prevention

Responsibility for the fire safety of your building lies with every student, staff and faculty member. That is why it is so important that you plan together to keep your school, apartments, laboratories and offices as fire safe as possible, and learn the right things to do should fire break out. Fire prevention starts with identifying fire hazards. All members of the EVMS community – faculty, staff, students and visitors – have a personal obligation to be aware of fire hazards and to reduce or eliminate the risk of fire on our campus.

Periodically inspect your offices, apartment and/or building and identify common fire hazards. If you find a hazard, try to correct the situation with the assistance of your Campus Fire Marshal. You can e-mail your problem to the Campus Fire Marshall so problems can be fixed. If you are unable to correct the hazard or secure any cooperation, notify the Campus Fire Marshal at 446-5990, as soon as possible for assistance.
 Common hazards to look for include:

· Checking for visible electrical problems such as worn electrical cords, outlets, and broken appliances.
· Checking for use of prohibited electrical devices. Extension cords and multi plug adapters are prohibited on campus. Multi-outlet power cords with an integral surge protector shall be used in lieu of extension cords and multi plug adapters.
· Properly identifying flammable liquids and storage of combustible materials. Do not store flammable liquid, such as gasoline, in your room, apartment, or anywhere else inside your building. The vapors from flammable liquids can ignite even at temperatures below zero. Use extreme caution!
· Ensuring that you do not smoke in bed! Smoking is the #1 cause of all fatal room/apartment fires. Someone smoking in bed causes one third of fires related to smoking. Keep large ashtrays handy for smoker to use.
· Checking behind furniture and cushions for dropped matches or cigarettes. Other smoking fires start when a cigarette is dropped in upholstered furniture; smoldering butts are thrown in waste paper baskets; or by other careless accidents. Be careful with smoking materials.
· Checking heating equipment (space heaters, stoves, irons, etc). Fires start when people leave combustibles, such as paper or clothing, too close to heaters or stoves. Improper use of space heaters can also lead to fire.

· Checking your smoke detectors. Fires at night are less likely to be detected because people are sleeping. Most residential fires occur at night when rooms, apartments or lounges are most heavily populated. Smoke detectors are your best defense against fires that occur at night.
· Checking the amount of trash accumulation and clutter in each room, hallways, attic, cellar, and stairwells/landings. Poor housekeeping leads to accumulation of material that will fuel a fire. It also creates blockages in pathways that would otherwise provide safe passage away from the fire.
 Ensuring that any candles present are wickless, wax candles or are battery-operated.
BE PREPARED AND PLAN AHEAD

Meet with your Department Head to be familiar with the fire safety plans for your department. Invite the Campus Fire Marshal to help you out. Ask him to check the building for fire hazards and advise you on fire prevention and escape planning.
As part of your plan, explore your building. Know every possible exit from your office, classrooms, Library, and computer rooms. If hallways become smoky in a fire, your memory can help you find a way out. Remember never to use elevators in a fire. Keep exits and stairwell doors closed at all times, but not locked. Keep exits clear of debris and storage.
Be concerned for fire safety by being sure your building does not exceed the maximum allowed number of people for that building or meeting room particularly during special events/parties. If you don’t know what the occupancy load is for the building or meeting room, your Campus Fire Marshal can tell you. Give him a call at 446-5990.
Fire Protection Systems
Smoke detectors and fire alarm systems immediately alert you to fire so that you can get out of the building safely. If your building has a fire alarm system, learn to recognize the sound of the alarm. Know where the alarms are located in your building and how to operate them in an emergency. Smoke detectors are installed throughout your building. Additional smoke detectors for early warning have also been placed in special areas, such as boiler rooms, hallways, exits, etc. If a fire starts while you are asleep, smoke detectors will sound to wake you up before it is too late. If you notice that smoke detectors in your room or hallways are beeping intermittently, contact your Campus Fire Marshal at 446-5990. Facilities Management staff will assist in changing batteries.

Building fire alarm systems signal directly to the Campus Police & Public Safety for emergency response. However, when one hears an alarm, an emergency call of 911 should be placed to ensure that the emergency information is communicated.

Building occupants need to observe the locations of emergency exits, exit signs, fire alarm system pull stations, and portable fire extinguishers. Do not obstruct exits and fire doors, fire alarm stations, or fire extinguishers! And remember, if the fire is too large for the portable fire extinguisher, you must evacuate the building.

 ESCAPE PLAN

In a fire, you really don’t have time to stop and think. Your response needs to be instinctive. That’s why it’s important that you know in advance the two quickest, safe exits out of your room, apartment, and building. It is also critical that you make and practice escape plans, which is why we hold planned fire drills every year. Unless you have been given advanced notice of planned tests of the fire detection system, you should treat all other alarms as REAL and evacuate the area. Sometimes, these alarms may be due to system malfunctions resulting in false alarms. If the level of false alarms, in your opinion, is becoming disruptive, please contact the Campus Fire Marshal who will promptly investigate your concern. Be aware that the Campus Fire Marshal is not always informed of false alarms when they occur and therefore may not know about the problem you are experiencing.

Each Department of EVMS should draw up floor plans and evacuation procedures for each floor with all exits clearly marked, and post them in a conspicuous place for you and your guests to see. The Campus Fire Marshal is currently updating all evacuation building maps, and is posting plans in high traffic areas, such as elevator foyers..

Once you have mapped an evacuation plan, decide on a meeting place outdoors, go there as soon as you exit the building and stay there. This way, you can keep track of who is out and who may be trapped inside. If you think someone is trapped, tell the fire department. DO NOT GO BACK IN THE BUILDING YOURSELF!
PRACTICE!

Fire drills will only be conducted once a year in all EVMS buildings. As silly as it may sound, you and your friends could rehearse your escape plan as a group. Make sure everyone knows the right thing to do when an emergency situation arises.

FIRE HAZARDS CHECKLIST
Look for and check the following fire hazards:
· Gasoline or other flammable materials are stored outdoors
· Appliances and their cords are in good condition (not frayed, not exposed wires)
· There are no multi-plug adapters in use
· There are no extension cords in use.

· Where needed, only multi-outlet power cords w/ an integral surge protector are used.

· Electrical cords are not run under rugs or in areas of high traffic.
· Housekeeping is good. There is no accumulation of burnable trash in exit ways or hallways.
· Smoke detectors are working.
· Exits are not blocked.
· The escape plan is posted in a place where everyone can see it.
· Campus Police and the Fire Department phone numbers are posted by the phone.
· There are no space heaters in use near curtains, furniture, plastics etc.

· The fireplace has a screen.

· Only wickless or battery operated candles are present.
Any questions call the Campus Fire Marshal @ 446-5990 or e-mail wooldrga@evms.edu
1

