

Управление пожарной охраны г. Нью-Йорка СКАЖЕМ ПОЖАРАМ «НЕТ»!

МЕРЫ ПРОТИВОПОЖАРНОЙ БЕЗОПАСНОСТИ ПРИ КУРЕНИИ

При пожарах, вызванных небрежно брошенными или непотушенными окурками и сигаретным пеплом, в собственных домах погибает больше людей, чем при домашних пожарах, возникающих по другим причинам. *Сигареты или пепел часто вызывают тление, которое может продолжаться несколько часов до появления пламени.* Большинство людей, погибших в своем доме при пожаре, вызванным курением, не успели выбраться из огня, потому что спали. Как правило, в первую очередь загораются матрасы и постельные принадлежности, а также корзины с мусором и мягкая мебель.

Риск погибнуть в своем доме при пожаре, вызванном курением, увеличивается с возрастом.

Более 40% людей, ставших жертвами пожаров из-за курения дома, — это лица старше 65 лет, составляющие только 13% населения.

Вероятность возникновения пожара в доме у курильщика в семь раз превышает аналогичную вероятность для некурящего человека.

Если Вы курите, соблюдайте особые меры предосторожности для обеспечения безопасности Вашей семьи.

ОСТАВЛЕННЫЕ БЕЗ ПРИСМОТРА ЗАЖЖЕННЫЕ СИГАРЕТЫ МОГУТ ВЫЗВАТЬ ПОЖАР

Меры предосторожности при курении

Если в Вашем доме есть курящие, соблюдайте следующие меры предосторожности:

- ✓ Пользуйтесь большими глубокими пепельницами и постоянно следите за ними.
- ✓ После приема гостей всегда проверяйте, не остались ли непотушенные и тлеющие сигаретные окурки в мягкой мебели, между подушками и в емкостях для мусора.
- ✓ Перед тем, как выбросить сигаретные окурки, смочите их водой.
- ✓ Не курите в постели или когда лежите, — особенно, в сонливом состоянии, при приеме лекарств или после употребления спиртного.
- ✓ Установите в доме дополнительные сигнализаторы дыма, — желательно **фотоэлектрические**, которые являются наиболее надежным средством предотвращения пожаров, начинающихся с тления.

СПИЧКИ, ЗАЖИГАЛКИ И ДЕТИ

Детей привлекают спички и зажигалки, которые в их руках становятся особенно опасными.

- Храните спички и зажигалки на достаточной высоте, чтобы они не попадались на глаза детям и были для них недоступны.
- Если к Вам домой пришли курящие люди, попросите их не выкладывать спички, зажигалки и сигареты, чтобы их не трогали дети.

УСТАНОВИТЕ ДЕТЕКТОРЫ ДЫМА

УСТАНОВИТЕ ДЕТЕКТОРЫ ДЫМА

УСТАНОВИТЕ ДЕТЕКТОРЫ ДЫМА

УСТАНОВИТЕ ДЕТЕКТОРЫ ДЫМА

**FIRE DEPARTMENT
CITY OF NEW YORK**
9 METROTECH CENTER
BROOKLYN, NEW YORK 11201-3857

Issued By

**FDNY FIRE SAFETY EDUCATION UNIT &
FDNY OFFICE OF PUBLIC INFORMATION**
www.nyc.gov/fdny
www.fdneyfoundation.org

