[image: image2.wmf]

In your enthusiasm to make your space your own, have you paid attention to safety? Are you thinking of your safety and that of the people around you?

Here are a few items to pay particular attention to:

1. Sprinkler Systems

· Do not place anything closer than 18 inches to a sprinkler head. Objects or material closer than 18 inches will inhibit or reduce the designed effectiveness of the sprinkler system in a fire.

· Do not wrap or tape electrical wires, (e.g.: Christmas lights, tube lights, extension cords, etc.) around sprinkler pipes. A damaged cord can expose anyone who touches a sprinkler pipe to dangerous current anywhere in the building.

· Do not hang fabric or other combustible materials from the ceiling. Such decorative materials can interfere with the proper operation of sprinklers and also increase the fire load (amount of available fuel) in case of a fire. If the increased fire load exceeds the design capacity of the sprinkler system, a fire will not be adequately controlled.

2. Smoke Detectors

· Do not cover or tamper with smoke detectors or heat detectors in any way. Do not tape anything to the housing of a smoke detector.
3. Electrical Wires

· Do not run electrical cords or extension cords across walking areas, under carpets, or across door thresholds, even if taped securely. These cords are not designed for the constant wear from foot traffic and can present serious fire and electrical shock hazards if damaged.

· Do not hang wires, (Christmas lights, tube lights, extension cords, lamp cords, etc…) with tracks or metal fasteners. Damaged wires create potential for electrical shock which can be fatal.

4. Cooking Appliances
· The following small appliances are prohibited in all residential rooms: hot plates, microwaves, electric fry pans, George Foreman Grills, crock pots, deep fat fryers, full size refrigerators, toasters, and toaster ovens.

5. Outlet Adapters

· Outlet adapters can and will overload an electrical circuit and does not provide electrical surge protection for sensitive electronic equipment. Bates College would prefer that power strips with circuit inline fuses and surge protection be used to provide multiple outlets for your electrical needs.

· While phone or data cables may carry relatively low voltage and do not present as serious an electrical risk, they do become a trip hazard. Run them along walls and over doorframes if you must place equipment on a surface across the room from the jack.
[image: image1.wmf]
If you are uncertain about a potential safety hazard or have questions,
please contact:

Jim Guzelian

 Environmental Health & Safety Office

 Human Resources @ 215 College St.

 786-6413 or jguzelia@bates.edu

