

Install.

Inspect.

Protect.

Smoke Alarms Save Lives.

FEMA

U.S. Fire Administration Mission Statement

We provide national leadership to foster a solid foundation for local fire and emergency services for prevention, preparedness and response.

Install.

Inspect.

Protect.

Did You Know...

- A residential structure fire occurs **every 79 seconds**.
- **More than 3,000 people die in home fires each year** in the U.S. Most of these fires occurred in homes without a working smoke alarm.
- From 2003 to 2006, almost two-thirds of home fire deaths resulted from fires in homes with **no smoke alarms or no working smoke alarms**.
- The risk of dying in a fire is **reduced by 82 percent** in homes equipped with working smoke alarms and automatic fire sprinklers, when compared to homes without either.

FEMA

Install.

Inspect.

Protect.

Why Should I Have a Working Smoke Alarm?

- A properly maintained smoke alarm is the only thing in your home that can alert you and your family to a fire 24 hours a day, seven days a week.
- Whether you're awake or asleep, a working smoke alarm is on alert, constantly scanning the air.
- A smoke alarm that isn't working because of age or because it has batteries that are dead or missing is just like not having a smoke alarm at all.

FEMA

Install.

Inspect.

Protect.

**Real stories of people who were saved because they
had working smoke alarms**

Smoke Alarms Save Lives...like Bianca's

Bianca Sancic says “the best dollar I ever spent” was on a battery for her smoke alarm that she replaced after being urged to do so by a local firefighter. One week later she had a home fire, was awakened by her working smoke alarm, and escaped safely.

“The house was a total loss, but I was alive, simply because [he] told me to change the battery in my smoke alarm. I now check my alarms every month and change the batteries every six months. I also practice fire drills in my home.”

***Bianca Sancic
Charleston, SC***

FEMA

Install.

Inspect.

Protect.

What Types of Smoke Alarms are Available?

- There are two basic types of smoke alarms:
 - Ionization, and
 - Photoelectric
- The USFA recommends you have:
 - a) **both** ionization **AND** photoelectric smoke alarms, **OR**
 - b) **dual sensor** smoke alarms, which contain both ionization and photoelectric sensors.

FEMA

Install.

Inspect.

Protect.

What type of smoke alarms are available for people with hearing disabilities?

- There are also smoke alarms available for people with hearing disabilities. These alarms may strobe and/or vibrate to alert people to a possible fire.

FEMA

What Powers a Smoke Alarm?

- Smoke alarms are powered by battery, or they are hardwired into the home's electrical system.
- If the smoke alarm is powered by battery, it runs on either:
 - a) a disposable 9-volt battery or
 - b) a non-replaceable 10-year lithium "long-life" battery.
- If the smoke alarm is hardwired, a backup battery is usually present and may need to be replaced yearly.

Install.

Inspect.

Protect.

Where and How Do I Install Smoke Alarms?

- On every level of your home, including the basement.
- Both inside and outside of sleeping areas.
- Follow the manufacturer's installation instructions.
- Hardwired smoke alarms should be installed by a qualified electrician.

Some fire departments will install battery-operated smoke alarms in your home at no cost. Contact your local fire department's non-emergency phone number for more information.

FEMA

Install.

Inspect.

Protect.

How Do I Maintain My Smoke Alarms?

Smoke Alarm Powered by a 9-volt battery

- Test monthly.
- Replace battery at least once per year.
- Replace entire unit every 8-10 years.

Smoke Alarm Powered by a 10-year lithium (“long life”) battery

- Test monthly.
- Since you cannot (and should not) replace the lithium battery, the entire smoke alarm unit should be replaced according to manufacturer’s instructions.

FEMA

Install.

Inspect.

Protect.

How Do I Maintain My Smoke Alarms?

Smoke Alarm that is Hardwired into the Home's Electrical System

- Test monthly.
- Replace backup battery at least once per year.
- Replace entire unit every 8-10 years.

FEMA

Never Disable a Smoke Alarm While Cooking!

It can be a deadly mistake.

If a smoke alarm sounds while you're cooking or taking a shower with lots of steam, **do not** remove the battery.

You should:

- Open a window or door and press the “hush” button,
- Wave a towel at the alarm to clear the air, or
- Move the entire alarm to another location.

Install.

Inspect.

Protect.

Residential Fire Sprinkler Systems

While smoke alarms can alert resident to a home fire, they cannot extinguish the fire. Sprinkler systems can!

The benefits?

- Safer for the fire service
- Extremely reliable
- Limit damage caused by fire and/or firefighting hose lines
- Costs less than approximately \$2 /sq. ft. to install
- Can lower insurance rates by 5-15%

Install.

Inspect.

Protect.

Escape Planning

- Prepare and practice escape routes with the entire family, including children, monthly.
- Know two ways out of every room in your home.
- Crawl low, under smoke.
- Feel closed doors. If hot, use another exit.
- Identify a place to meet household members outside.
- Call 9-1-1 or the local emergency number *after* you escape.
- **Never** go back inside a burning home.

Install.

Inspect.

Protect.

Fire Safety Walkthrough

- Keep clothes, blankets, curtains, towels and other items at least three feet from space heaters, and away from stove burners.
- Place space heaters where they will not tip over easily.
- Have chimneys cleaned and inspected annually by a professional.
- Clear away trash, flammables and decorative materials.
- Always use a metal mesh screen with fireplaces and leave glass doors open while burning a fire.
- Never leave cooking unattended.

FEMA

Install.

Inspect.

Protect.

Fire Safety Walkthrough

- Be sure your stove and small appliances are off before going to bed.
- Check for worn wires and do not run cords under rugs or furniture.
- Never overload electrical sockets.
- Keep lighters and matches out of the reach of children.
- Never leave cigarettes unattended and never smoke in bed.
- Make sure cigarettes and ashes are out. The cigarette needs to be completely stubbed out in the ashtray or run under water.

FEMA

Smoke Alarms Save Lives...like Rachel's

“I was awakened by the sound of a beeping noise. As I came to my senses, I smelled the smoke and knew right away it [was the] smoke alarm and our house was on fire. We lost everything that evening, including our cats... If our alarm in the basement and main floor hadn't gone off, I feel by the time the smoke had reached the upstairs alarm, we wouldn't have been able to get out.”

***Rachel Picek
La Grange, IL***

Photo of Rachel's hallway after the fire

Install.

Inspect.

Protect.

Smoke Alarms Save Lives...like Abby's

Abby's burned smoke alarm that saved her life

“In the early morning my boyfriend, Niles, and I woke up to smoke alarms going off. Our initial thought was that the beeping was the cause of a dying battery, but we quickly discovered that there was a fire. Niles opened the windows in my bedroom and I dialed 9-1-1. He leapt first onto the porch a floor below and then stood to catch me...”

FEMA

Install.

Inspect.

Protect.

Smoke Alarms Save Lives...like Abby's

Abby's living room after the fire

“Firemen came and put the fire out in about 30 minutes. I know in my heart that if it were not for the working smoke alarms in my apartment, I would not have woken up that morning.”

***Abby Knapps
Kalamazoo, MI***

FEMA

Install.

Inspect.

Protect.

Smoke Alarms Save Lives.

For more information:

**www.usfa.dhs.gov/smokealarms
(English)**

**www.usfa.dhs.gov/detectoresdehumo
(Spanish)**

**USFA Publications Center
(Toll-Free) 1-(800)561-3356**

FEMA

