

Tasmania Fire Service

Home Escape Plan

Protect what you value!

Home fire escape plan

Possibly the most important plan you'll ever make.

Design a home fire escape plan to suit your home and talk about it with everybody in the house. If a child has been involved in planning and practising an escape plan they are more likely to get out alive in a house fire.

The sample opposite illustrates a possible plan. There is a tear-out gridded sheet provided in the back of this booklet for you to design your own escape plan.

1. Make a **home fire escape plan** and **practise** at least twice a year.
2. **Crawl low** if caught in smoke.
3. **Use windows** as an alternative means of escape.
4. **Cover** broken glass with a blanket or doona.
5. **Once out, stay out** at a safe, designated meeting place outside your home (e.g. next to your letterbox).
6. **If clothes catch fire** stop, put your hands over your face, gently drop to the ground and rock and roll on the ground until your clothes stop burning.

Remember it is important to involve everyone in your household in discussing fire safety, what to do and where to go in an emergency.

Sample Plan

Make sure you can get out of your home quickly if there is a fire.

The best fire escape plan is worthless if your escape route is blocked. While deadlocks and security grilles deter thieves, they can be deadly in a fire. When you are in the house:

- 1. Leave keys** in any deadlock, or on a hook close to the door or window, but out of reach of intruders.
- 2. Make sure** that window security grilles and screens open **readily** from the inside.
- 3. Make sure** that all windows and doors **open easily** for all members of your family.

Our Fire Escape Plan

Plan your exit from your home. Draw a plan using the grid below and mark in the exits you could use in a fire emergency. Remember to include **two safe ways** out of any sleeping areas to your **Safe Meeting Place**. See page 3 for a sample plan and page 5 for some suggestions that may assist you.

Detach your plan and place on your fridge.

Possibly the most important plan you'll ever make.

Design your home fire escape plan to suit your home and talk about it with everybody in the house. If a child has been involved in planning and practising an escape plan they are more likely to get out alive in a house fire.

- Make a **home fire escape plan** and **practise** at least twice a year
- **Crawl low** if caught in smoke
- **Use windows** as an alternative means of escape
- **Cover** broken glass with a blanket or doona
- **Once out, stay out** at a safe, designated meeting place outside your home (e.g. next to your letterbox).

The best fire escape plan is worthless if your escape route is blocked. While deadlocks and security grilles may deter thieves, they can be deadly in a fire. When you are in the house:

- **Leave keys** in any deadlock, or on a hook (preferably attached to a chain) close to the door or window, and out of reach of intruders
- **Make sure** that window security grilles and screens open **readily** from the inside
- **Make sure** that all windows and doors **open easily** for all members of your family
- If you have **visitors** staying over for the first time, show them your escape plan so they **know what to do** in a fire emergency. Make sure they know where your Safe Meeting Place is located.

Tasmania Fire Service

for further information on your home fire safety needs
Free-call 1800 000 699 | www.fire.tas.gov.au