[bookmark: _GoBack]City of Bellevue Fire Department		HOME SAFETY SURVEY
P. O. Box 90012
Bellevue, WA 98009 (425) 452-6872

	Address:
	Resident Name:

	Survey Completed By:
	Date:

OUTSIDE THE HOME
	 Yes No N/A
	Are house numbers visible from the street?

	 Yes No N/A
	Are combustible materials and overgrown vegetation kept away from the house?

SMOKE ALARMS and CARBON MONOXIDE DETECTORS
	 Yes No N/A
	Are smoke alarms installed on every level, including the basement? In each sleeping room, and outside of sleeping rooms? (Smoke alarms should not be installed within 3 feet of air diffusers, or within 20 feet of cooking or steam producing areas. (See the manufacturer’s instructions)

	 Yes No N/A
	Are smoke alarms installed and maintained properly? (Batteries replaced at least annually and/or when device is “Chirping”, and are they vacuumed regularly?)(Smoke alarms should be replaced with new ones if they are more than 10 years old)

	 Yes No N/A
	Are carbon monoxide detectors installed in the house near gas-fueled appliances?

HEATING
	 Yes No N/A
	Are combustible materials and bedding kept at least 3 feet away from portable space heaters?

	 Yes No N/A
	Are combustibles, curtains, and furnishings kept at least one foot away from baseboard heat?

	 Yes No N/A
	Are furnace filters kept clean or replaced regularly? Is combustible storage kept away?

	 Yes No N/A
	Does the fireplace have a metal screen?

	 Yes No N/A
	Has the chimney been inspected or cleaned regularly?

KITCHEN
	 Yes No N/A
	Are stove tops and counter tops free of combustibles and clutter?

	 Yes No N/A
	Does the resident know how to control a fire in the microwave? (Keep the door closed and turn off the heat)

	 Yes No N/A
	Does the resident know how to control a fire in the oven? (Keep the door closed and turn off the heat)

	 Yes No N/A
	When cooking, does the resident always stay in the kitchen and not leave food on the stove unattended? (The number one cause of residential fires is unattended cooking)

	 Yes No N/A
	Does the resident know how to control a grease fire on the stove? (Put a lid on it, and turn off the heat)(Keep oven mitts or pot holders nearby)

ELECTRICAL
	 Yes No N/A
	Are electrical outlets used appropriately without overloaded conditions?

	 Yes No N/A
	Are electrical cords maintained free of frayed or worn areas?

	 Yes No N/A
	Are extension cords used appropriately? (Cords don’t extend under rugs, or through doors?)

	 Yes No N/A
	Electrical panel – Are circuit breakers adequately labeled?

	 Yes No N/A
	Electrical fuse box – Are pennies or tape used to complete the circuit?

SMOKING
	 Yes No N/A
	Are ash trays emptied into a metal container?

	 Yes No N/A
	Does the resident have house rules of not smoking in bed or when lying down?

HOUSEKEEPING
	 Yes No N/A
	Are candles used safely? (Lit candles should not be left unattended)(Suggest battery type)

	 Yes No N/A
	Are fireplace and barbeque ashes disposed of in a metal container?

	 Yes No N/A
	Is the clothes dryer lint screen and exhaust vent free of lint accumulation?

GARAGE
	 Yes No N/A
	Is there a solid core door between the garage and the residence?

	 Yes No N/A
	Are fueled power tools and equipment stored properly?

	 Yes No N/A
	Are flammable and combustible liquids stored properly?

ESCAPE PLAN and DRILLS
	 Yes No N/A
	Does the resident or family have an escape plan and practice their evacuation regularly?

	 Yes No N/A
	Does the resident or family have two ways out of every room and a meeting place outside?

	 Yes No N/A
	Are escape windows easily opened from the inside? (A sill height not more than 44 inches and a net clear opening of 5.7 sq. ft.)(Clear opening height = 24 in. & Clear opening width = 20 in.)

	 Yes No N/A
	Are all exits free of furnishings, toys, or clutter?

FALL PREVENTION
	 Yes No N/A
	Does the resident have throw rugs? Are they secured to the floor to prevent slippage?

	 Yes No N/A
	Does the resident have adequate handrails at stairs, decks, or uneven surfaces?

	 Yes No N/A
	Does the resident have a clear floor area to walk around without tripping?

	 Yes No N/A
	Does the resident know how to stand slowly after sitting to avoid dizziness?

	 Yes No N/A
	Does the resident use night lights or leave lights on to improve visibility?

	 Yes No N/A
	Has the resident talked to their doctor about their medications to avoid contraindications?

	 Yes No N/A
	Does the resident wear safe shoes in the home? (Non-slip soles, or those with better support)

	 Yes No N/A
	Does the resident keep items most frequently in the mid-zone to prevent from bending over?

	 Yes No N/A
	Does the resident have a step stool to reach things that are out of reach?

	 Yes No N/A
	Does the resident have a bath mat to prevent slipping in the tub?

	 Yes No N/A
	Does the resident have grab bars in the bathroom or toilet area to prevent falls?

EMERGENCY PREPARDNESS
	 Yes No N/A
	Does the resident have an out of state contact?

	 Yes No N/A
	Does the resident know what to do during an earthquake? (Drop, cover, and hold)

	 Yes No N/A
	Does the resident have emergency supplies stored? (Food, water, etc. for at least 3 days)

	 Yes No N/A
	Does the resident have any extra medication on hand?

	 Yes No N/A
	Has the resident secured heavy items or moved them from high places to prevent injury?

	 Yes No N/A
	Has the resident secured / strapped the hot water heater to the wall?

With your consent, we have completed a safety survey of your home. The items checked “No” may cause a fire or be hazardous to you and your family. You are urged to correct these items promptly for your own safety. If all items have been checked “Yes”, you are to be complimented on your personal fire prevention practices.

If you wish to discuss any hazard, or have any questions, please call us at (425) 452-6872.
In case of an emergency, Call 911
RECOMMENDATIONS
	

	

	

	

	

image1.png
UE
<<®_ /4,

9

"
% TN \/\/WWW
A‘ ~ 'z \m
W

AL1D

