

S T . J O H N ’ S R E G I O N A L F I R E D E P A R T M E N T

 Fire Safety for Residents of
Multi-Unit Residential Buildings

Fire Prevention Division
5 Fort Townshend, Central Fire Station

St. John’s, NL
Phone 709-576-8571 • Fax 709-576-8635

The information in this Booklet is not official versions.

Information in this Booklet is provided by National Fire Protection Association and SJRFD. The information contained in this

Booklet is not designed or intended to be the sole guide and source of information on the subject addressed herein.

The use of the Manual is subject to the following terms and conditions and constitutes the user's agreement to those terms and

conditions. Information in this Manual is provided by the City solely for the user's information and is provided without warranty,

guarantee, or responsibility of any kind, either express or implied. The City of St. John's and its employees will not be liable for

any loss or damages of any nature, direct or indirect, arising from use of the information in the Manual.

2 | P a g e

Table of Contents

INTRODUCTION .. 3

Home Fire Safety for Apartment and Condominium Buildings 3

Smoke Alarms .. 4

Carbon Monoxide Alarms... 5

Cooking Fire Safety ... 6

Heating Fire Safety .. 8

Smoking Fire Safety ... 9

Electrical Fire Safety .. 10

Candle Fire Safety ... 10

Portable Fire Extinguishers .. 11

How to Use a Fire Extinguisher: ... 12

Where to install fire extinguishers: ... 13

Living in Apartment/Condominium Buildings .. 14

Fire Alarm System ... 14

Sprinkler System ... 16

Evacuation Plan .. 16

3 | P a g e

INTRODUCTION

Home Fire Safety for Apartment and Condominium Buildings

Every fire is dangerous. But you can survive if you know what to do.

The law requires that every apartment building / condominium have certain fire safety

features. Ask your building manager to tell you about the fire safety features in your

building. Then you should plan what you will do if there is a fire.

There are special areas of concern when it comes to fire safety in apartment buildings.

Families in apartment buildings live close together; affecting each other’s risks

associated with fire. While the chances of a fire starting in an apartment are about the

same as in a private home, apartment fires have the potential to spread fire, heat and

smoke throughout the building affecting the safety of all occupants.

It is very important to take precautions to help prevent fires in your apartment. It will not

guarantee that you will never experience a residential fire, but it will give you the best

chance of being fire free.

Minimize your risk of fire-related injury by following the safety tips outlined in this

booklet.

4 | P a g e

Smoke Alarms

Smoke alarms are a key part of a fire escape plan. When there is a fire, smoke spreads

fast. Most injuries or deaths that occur from residential fires are because of the smoke,

not the fire. Working smoke alarms give you early warning so you can get outside

quickly.

Safety Tips:

 Install a smoke alarm inside each sleeping room, outside

all sleeping areas, and on every level of the apartment.

 Test each alarm at least once a month, by pressing the

test button, and replace the batteries at least twice a year. If you hear the smoke

alarm “chirp” every so often it means the battery needs to be replaced

immediately.

 Smoke alarms may also be hard-wired into the electrical system. These should

have a battery back-up so they will still work if there is a power outage.

 For the best protection, have smoke alarms interconnected so when one sounds

they all sound.

 Replace the smoke alarm when it reaches 10 years of age, or sooner if it

malfunctions.

 If anyone in your apartment is deaf or hard of hearing, you should consider

purchasing flashing or vibrating smoke alarms.

 If your smoke alarm goes off when you are cooking and there is no fire, wave a

towel under it to disperse the smoke and stop the alarm. NEVER remove the

battery or take the smoke alarm down. Consider getting a smoke alarm that has

a “Hush” button that allows you to silence the alarm in the event of a false alarm.

5 | P a g e

Carbon Monoxide Alarms

Often called the “Silent Killer”, carbon monoxide is a gas that you cannot see, smell or

taste. It is poisonous, can make you sick, and can be deadly. In a residence, heating

and cooking devices that burn fuel (i.e. oil, propane, wood) and

an attached garage can be sources of carbon monoxide.

Safety Tips:

 Carbon monoxide alarms should be installed outside

each sleeping area and on every level of the home. For

the best protection, have carbon monoxide alarms interconnected so when one

sounds they all sound.

 Test carbon monoxide alarms at least once a month, by pressing the test button,

and replace the batteries at least twice a year. If you hear the carbon monoxide

alarm “chirp” every so often it means the battery needs to be replaced

immediately.

 Carbon monoxide alarms may also be hard-wired into the electrical system or

they may plug into an electrical outlet. These should have a battery back-up so

they will still work if there is a power outage.

 Follow the instructions on the package to properly install the carbon monoxide

alarm.

 Replace carbon monoxide alarms according to the instructions on the package,

usually 5 to 7 years.

 If the carbon monoxide alarms sounds, get everyone outside to fresh air and call

911. Do not go back inside until directed to do so by the fire department.

 Do not warm up your vehicle inside a garage, even with the garage door open.

 Do not run generators inside a house, garage, shed or apartment.

 Do not use propane or charcoal grills inside, or any other fuel fired device that is

not approved for indoor use.

6 | P a g e

Cooking Fire Safety

Cooking fires are the number one cause of residential fires and fire injuries in Canada.

The leading cause of fires in the kitchen is unattended cooking.

Oven and Stovetop Safety Tips:

 Never leave cooking food unattended. If you need to step away, you should turn

off the stove.

 Do not cook if you are sleepy or have consumed alcohol or drugs that may cause

drowsiness.

 Do not deep fry food in a pot of oil on the stovetop. Use an approved,

thermostatically controlled deep-fryer instead. Do not leave the kitchen while

using it.

 Keep pot lids nearby so that if the pot catches fire, you can carefully slide the lid

on it and turn off the stove. DO NOT MOVE A POT THAT IS ON FIRE FROM

THE STOVETOP! In a panic, you may drop the pot or spill its contents on the

floor which will catch the floor on fire.

 If there is a fire in the oven, keep the door closed and turn off the oven. Call 911.

 Wipe up any spills on the stovetop or in the oven as built up grease can catch

fire.

 Mount a fire extinguisher in the kitchen, and check the pressure gauge monthly.

 Do not wear loose clothing when cooking: a dangling sleeve can easily catch fire

or it can hook a pot handle causing the pot to tip over.

 Keep anything that can burn (i.e. oven mitts, paper towels, dish towels, curtains,

food packaging, etc.) away from the stove.

 Do not put or store anything that can burn in your oven (i.e. oven mitts, pizza

boxes, food packaging, towels, etc.)

7 | P a g e

Microwave Safety Tips:

 Plug the microwave directly into the wall outlet – never use an extension cord.

 Make sure the microwave oven is at a safe height, within easy reach of all users.

 Open food slowly, away from the face. Hot steam or the food itself can cause

burns.

 Use only microwave-safe food containers and dishes. Never use aluminum foil,

metal dishes or dishes with metallic trim on them in a microwave oven.

 If you have a fire in the microwave, leave the door closed, turn the oven off and

unplug it from the wall, if you are able to do so. If the fire does not go out, get

outside and call 911.

Propane Grilling/BBQ Safety Tips:

IMPORTANT: Follow the manufacturer’s installation instructions for clearances

from combustible overhangs, decks, walls, fences, etc. Keep the area clear of

branches, leaves, or other combustibles.

 Check with building management to make sure BBQs are permitted.

 Propane and charcoal BBQ grills should only be used outdoors.

 Keep children and pets at least three feet away from the grill area.

 Keep your grill clean by removing grease or fat buildup from the grills and in trays

below the grill.

 Never leave your grill unattended.

 Always make sure your grill lid is open before lighting it.

 Periodically check the propane tank hose for leaks before using it. Do this by

applying a light soap and water solution to the hose. If it is leaking, there will be

bubbles.

 If there is a leak and the grill is not lit, turn off the propane and grill. If the leak

stops, get the grill serviced by a professional before using it again. If the leak

does not stop, call 911.

8 | P a g e

 If you smell gas while cooking, immediately move away from the grill and call

911. Do not move the grill.

 If the flame goes out while you are grilling, turn the grill and gas off and wait at

least 15 minutes before re-lighting it.

Charcoal Grilling/BBQ Safety Tips:

 Check with your building manager to make sure BBQs are permitted.

 If you use a starter fluid, make sure that you only use charcoal starter fluid.

Never add charcoal starter fluid or any other flammable liquids to the fire.

 Keep charcoal starter fluid out of the reach of children and away from heat

sources.

 When you are finished grilling, let the coals completely cool then dispose of them

in a metal container with a metal lid away from the building and anything that can

burn.

Heating Fire Safety

Heating equipment is one of the leading causes of residential fires. Half of residential

heating fires are reported during the months of December, January, and February.

Safety Tips:

 Keep anything that can burn at least three-feet away from heating equipment,

such as: electric baseboard heaters, furnaces, fireplaces, woodstoves or portable

space heaters.

 Have a three-foot “kid and pet free zone” around fireplaces, woodstoves and

space heaters.

 Have fuel burning heating equipment and chimneys cleaned and/or inspected

every year by a qualified professional.

 Remember to turn electric portable heaters off when leaving the room or going to

bed.

9 | P a g e

 Make sure the fireplace has a sturdy screen or tempered glass door in front of it

to stop sparks from flying out.

 Ashes from a fireplace or woodstove should be cooled before putting them in a

metal container with a metal lid. Keep the container outside, a safe distance

from the building and anything that can burn.

 All fuel burning equipment should be vented to the outside to avoid carbon

monoxide poisoning.

 Install and maintain carbon monoxide alarms if you have any fuel burning

equipment in your residence, i.e. oil, wood or propane, or if you have an

attached garage.

Smoking Fire Safety

The place where we feel safest – in our residence - is where most smoking fires, deaths

and injuries occur. Careless smoking can lead to fire.

Safety Tips:

 If you smoke, smoke outside.

 Never smoke in bed or while lying on the couch.

 Keep cigarettes, lighters, matches and other smoking materials up high and out

of the reach of children.

 Use a deep, sturdy ashtray and place it away from anything that can burn.

 Do not discard cigarettes in potted plants, bushes, on grass, leaves or anything

that could easily catch fire.

 Before you throw away butts and ashes, make sure they are out. Douse them in

water or flush them down the toilet.

10 | P a g e

Electrical Fire Safety

Electricity is a necessity for modern day living but can be dangerous if not handled

properly. Treat electricity with respect.

Safety Tips:

 Have all electrical work done by a qualified electrician.

 Only plug one heat-producing appliance (such as a coffee maker, kettle, toaster,

space heater, etc.) into an outlet at a time.

 Do not overload electrical circuits.

 Check electrical cords to make sure they are not running across doorways or

under carpets. This can pose a tripping hazard and can cause wear or damage

to the cord.

 Extension cords are intended for temporary use. Use a surge protected power

bar or have a qualified electrician install more outlets.

 If you are using an extension cord for temporary use, make sure it is properly

rated for its intended use, indoor or outdoor, and meets or exceeds the power

needs of the appliance or tool being used.

 If a piece of electrical equipment or appliance has a damaged, frayed, cracked,

or worn cord, then replace the entire unit. Do not tamper with damaged cords.

Candle Fire Safety

Candles may look pretty but they are another leading cause of residential fires.

Remember a candle is an open flame. The best policy is to not have candles in the

residence.

Safety Tips:

 If you choose to burn candles, use only candle holders that are sturdy and won’t

tip over easily. Place the candle holders on sturdy, uncluttered surfaces.

 Light candles carefully. Keep your hair and clothing away from the flame.

 NEVER use a candle if oxygen is used in the home.

11 | P a g e

 Keep anything that can burn at least 3 feet away from candles and make sure

there is nothing above them.

 Blow all candles out when you leave the room or go to bed.

 For festive decor, choose CSA approved electric lights.

 In preparation for an emergency, place flashlights in key locations, for example,

beside the bed, favorite chair, and in the kitchen.

Portable Fire Extinguishers

Fire extinguishers are considered first aid equipment for controlling and putting out

small fires before they become large ones, however they are no substitute for the fire

department. Having the proper extinguishers, as

well as knowing how to use it and how not to use it is

important in safeguarding your family and your

residence.

Selecting the proper fire extinguisher for your

residence is as simple as A, B, C!

There are different types of fire extinguishers that can be used on different types of

fires. The most common types of fires in the residence are:

Class A

Ordinary things that can burn such as paper, wood, cardboard and most plastics.

Class B

Flammable liquids such as gasoline, kerosene, grease and oil.

Class C

Electrical equipment such as wiring, appliances, computers and outlets.

The Class may be listed on the extinguisher by the letters A, B or C, or by symbols

known as pictograms.

12 | P a g e

A B C

How to Use a Fire Extinguisher:

Most extinguishers will use the PASS method:

P – Pull the pin

A – Aim the nozzle

S – Squeeze the handle

S - Sweep the extinguisher back and forth

13 | P a g e

Where to install fire extinguishers:
 Where the risk of fire is greatest, for example, kitchen, laundry room or garage.

 In a visible area.

 High on the wall out of the reach of children.

 Near an exit.

 Away from sources of heat.

 Not too close to where a fire may occur, for example, the stove, as smoke and

flames may prevent you from reaching it.

 Check the pressure gauge monthly.

 If the needle on the pressure gauge is still located in the green section, the

pressure is good. If the needle has moved up or down from the green section,

have the extinguisher serviced or replace it with a new one and discard the old

one.

 Extinguishers have a life span of 10 to 12 years. The date of manufacture will be

on the extinguisher, either on the bottom or on the label. Have it serviced or

replace it with a new one.

14 | P a g e

Living in Apartment/Condominium Buildings

People living in apartment or condominium buildings need to think ahead and be

prepared in the event of a fire. It is important to know the fire safety features in your

building and work together with neighbours to help keep the building as fire-safe as

possible.

For best protection, you should select a fully sprinklered building. Meet with your

landlord or building manager to learn about the fire safety features in your building (fire

alarms, sprinklers, evacuation plans and how to respond to an alarm).

Fire Alarm System

The fire alarm system in apartment and condominium buildings provides early warning

that there is a fire. There are smoke alarms and heat detectors and/or sprinklers (if the

building has a sprinkler system) inside each private apartment and throughout the rest

of the building. If a smoke alarm sounds in a private apartment, it will not activate the

building fire alarm system because it is not connected to it. It is a local alarm only for

your apartment that will give you early warning if a fire starts. However, if a heat

detector or sprinkler in a private apartment activates, it will activate the building fire

alarm system. Smoke and heat detectors and/or sprinklers (if the building has a

sprinkler system) that are located in hallways, stairwells, storage rooms, laundry rooms,

and other areas of the building will also activate the building fire alarm system.

The fire alarm can also be activated manually by pulling a pull station. A pull station is

the red-coloured device on the wall with instructions such as "pull down". Pull stations

have a connection with the fire alarm system of the building and they trigger all alarms

simultaneously. If the pull station is single action, you will just have to pull down on a

lever. If the pull station is dual action, you have to either lift the cover or push in a

panel, then pull the lever. This is designed to prevent accidental operation. Pull stations

are installed on each floor near the exit or stairwell doors. In the event of a fire, any

occupant who notices smoke or fire can easily pull the lever to alert everyone.

15 | P a g e

Example of what pull stations may look like:

Important Information:

 Smoke alarms are located in your apartment and will not set off the building fire

alarm system.

 Heat detectors and/or sprinklers located in your apartment will set off the

building fire alarm system.

 Smoke and heat detectors and/or sprinklers located in other parts of the

building (hallways, stairwells, laundry rooms, storage rooms, electrical rooms,

etc.), will set off the building fire alarm system.

 You can activate the fire alarm manually by pulling a pull station.

 Pull stations are located by exit stairwells and exit doors.

16 | P a g e

Sprinkler System

A sprinkler system is a system of piping, connected to a water supply, with sprinklers

that automatically discharge water over a fire area. A sprinkler activation will activate the

building fire alarm system. Each sprinkler has its own individual heat sensitive element

which detects a fixed temperature of approximately 68°C. These heat sensitive

elements are not affected by smoke, only by heat. As the temperature reaches a fixed

temperature of approximately 68°C the sprinkler element is activated. Sprinklers are

extremely reliable and do not activate without heat. Only the sprinkler(s) closest to the

fire will operate.

Important Information:

 Sprinklers are activated by heat, not smoke.

 Only sprinklers in the area of the fire will activate, not the entire system.

 Do not hang anything (i.e. clothes, decorations, air fresheners, etc.) from

sprinklers as this could damage them and cause them to activate.

 Do not paint over or cover up sprinklers as this could make them inoperable

should a fire occur.

Evacuation Plan

Know the locations of all available exits stairwells from your floor in case the nearest

one is blocked by fire or smoke. It is a good idea to count the number of doors between

your apartment and the exit stairwell in case there is smoke in the hallway and your

visibility is limited. Never use an elevator in the event of a fire, unless you are directed

to do so by the Fire Department. Make sure all exit stairwell doors are clear of clutter,

not locked or blocked by security bars, and clearly marked with exit signs.

If the smoke alarm sounds in your apartment and there is a fire, evacuate immediately,

ensuring to close doors behind you. Pull a pull station on your way out to activate the

building fire alarm which will notify everyone in the building of the fire. Never try to fight

17 | P a g e

the fire before leaving. Know where your meeting place is outside and go there when

you evacuate and call 911 to notify the Fire Department once you are outside.

If you are in your apartment and the building fire alarm sounds, feel the door before

opening. If it is hot, DO NOT open it. Call 911 from your apartment and tell them where

you are. Place wet towels or blankets at the base of your door and around any vents to

prevent smoke from entering your apartment. Remember, you have to protect yourself

from smoke. Most people die from smoke, not fire. Wait in your apartment by a window

for the fire department to come get you out. If the door is cool, leave by the nearest

exit. If there is smoke in the hallway, get down low and crawl under the smoke. Go to

your meeting place outside and call 911.

Important Information:

 If the fire alarm sounds, evacuate immediately.

 Know where the pull stations are in your building.

 Know two ways out of every area of your building, including laundry rooms and

other common areas, in the event of a fire or other emergency. It can be a door

or a window, and make sure that everyone, including children, is physically able

to open all doors and windows in your apartment.

 Window and door locks should open easily from inside. Check to be sure that

windows and doors haven't been sealed shut with paint or caulking, or nailed

shut; if they have, arrange for someone to break the seals all around your home

or remove the nails.

 Know where your meeting place is outside.

 Never use an elevator in the event of a fire, unless directed to do so by the Fire

Department.

 Keep hallway, stairwell, and apartment doors closed at all times to prevent the

spread of smoke and fire.

 Keep all hallways, stairwells, and exits clear. As well, make sure there is a clear

path through any common areas in hallways where furniture may be placed.

These are your exit routes and using these areas for storage is not permitted.

18 | P a g e

RESIDENTIAL FIRE SAFETY

CHECKLIST

Check Yes or No, then add up your total to find out your score.

 Yes No

INSIDE THE APARTMENT

Alarms

There are smoke alarms in every sleeping room, outside every sleeping area, and on every level.

There are carbon monoxide alarms outside every sleeping area and on every level (if required).

You test the smoke/carbon monoxide alarms once per month.

Batteries are replaced at least every 6 months if your alarms are not hardwired.

You can hear all alarms in the apartment, especially in sleeping areas.

Smoke alarms more than 10 years old are replaced.

Carbon monoxide alarms more than 5 years old are replaced.

*Check manufacturer’s instructions on alarm installation, testing, maintenance and replacement requirements.

Escape Planning

Residents have prepared and practiced the fire escape plan, including meeting place.

Everyone knows what to do once a fire starts.

Everyone knows two exits from each bedroom or sleeping area.

Exits are free and clear of obstructions.

Overnight guests are aware of the fire escape plan and meeting place.

Everyone knows to call 9-1-1 in an emergency from the meeting place outside the building.

Everyone knows to get out and stay out. No one goes back in!

19 | P a g e

Kitchen

Cooking is never left unattended.

Check for cracked/worn electrical cords on appliances.

Countertop appliances are unplugged when not in use.

Curtains and towels are clear of heat sources.

There is a fire extinguisher near the kitchen.

Living Areas

Cracked/worn electrical cords are replaced as needed.

Electrical outlets are never overloaded.

Wires or electrical cords do not run under carpets/rugs.

Extension cords are not used as permanent wiring. .

Gas and/or wood fireplaces have screens/doors.

Gas appliances are inspected annually.

Wood fireplace chimneys are cleaned annually.

Electronics have airspace to prevent overheating.

Portable heaters are away from doorways, combustibles and high-traffic areas.

Hallways are clear of obstructions.

Candles are extinguished when you leave the room or LED battery-operated candles are used.

Bedrooms

Lamps are clear of things that can burn like curtains and clothing.

Bedroom doors are closed at night. (This can save your life by preventing toxic smoke from entering.)

Candles are extinguished before sleep or LED battery-operated candles are used.

Windows open easily. (Locks are quickly and easily opened from the inside.)

A phone is near you bed (landline or cell phone.)

No one smokes in bed.

OUTSIDE THE BUILDING

Cigarettes are never extinguished in planters, on grass, in peat moss, or mulch.

Barbeques and firepits are a safe distance from the building and from combustibles (siding, decks, overhangs etc.)

Children and pets stay a safe distance from barbeques and firepits.

Firepits are never left unsupervised.

Trees are pruned and thinned to reduce fuel potential.

Branches hanging over or touching the roof are trimmed back.

Woodpiles are stacked away from the building.

There is no debris or dead vegetation near the building.

20 | P a g e

HALLWAYS, STAIRWELLS, EXITS AND OTHERS AREAS

Exit signs are lit.

Emergency lights come on when the power goes out.

Apartment, hallway and stairwell doors are kept closed, unless they are tied into the fire alarm system.

Hallways and stairwells are clear of clutter.

All exit doors open freely and easily.

Electrical rooms and laundry rooms are not used for storage.

Fire extinguishers are installed in the hallways and/or in each unit.

21 | P a g e

For more information please contact:

Fire Prevention Division

St. John’s Regional Fire Department

Central Fire Station, Administration

Phone: 576-3905

Fax: 576-8635

Email: fire@stjohns.ca

Website: www.sjrfd.ca

mailto:fire@stjohns.ca
http://www.sjrfd.ca/

