

ACMH – Safety and Emergency Services Plan

Resident Fire Preparedness and Drills Sections

As of 11/13

Determination of Residential Program Clients’ Capa city f o r Se lf Prese rva tio n
The evacuation capacity of residents is a function of both the ability of the residents to evacuate and the assistance provided by staff. Determination of satisfactory ability to evacuate is made prior to admission. Such determination is reached by a review of the applicant’s history and a face to face intake interview in which a written standard capability of self-preservation test is administered. A timed drill is also administered at the new place of residence prior to admission or transfer to any licensed and non-licensed location.
Fire extinguishers/Smoke and Carbon Monoxide Detectors in Residential Programs
Each apartment/residence will be equipped with mounted, tagged fire extinguisher(s) and smoke/carbon monoxide detectors. MSAP and QSAP offices will also have tagged fire extinguishers that are inspected twice a year. At no time will an apartment or residence be without a fully charged fire extinguisher(s).
In each apartment/residence, program staff check to ensure that the emergency lights are working, the fire extinguishers are fully charged, there is a clear path of egress, the emergency numbers are posted and the residential environment is free of safety/fire hazards on a monthly basis and every time that a fire drill is conducted. Program staff will ensure that the smoke/ carbon monoxide detectors are working at least weekly in the Scattered Site Treatment Apartment Programs and at least every month in the Single Room Community Residence Program, Single Site Apartment Treatment Program, and Supported Apartment Program.
Fire extinguishers/Smoke Detectors in CMS Office and QSA Offices
CMS and QSA program offices will have tagged fire extinguishers that are inspected twice a year. CMS program staff will ensure that smoke detectors are working, emergency numbers are posted, there is a clear path of egress to fire escape and the environment is free of safety/fire hazards at least twice a year during conduct of fire drills.
Self-Preservation Training for Residential Program Clients
The capacity for self-preservation is determined prior to admission via the Standard Capability of Self Preservation Test. Case managers are responsible for instructing and training all residents in fire safety procedures during their first week of admission and on a quarterly basis thereafter. Training consists of reviewing the “ACMH Fire Safety Questions and Answers Form”, distribution of educational material from New York City Fire Department, and a demonstration of fire extinguisher use.
Supported Housing tenants will receive Self Preservation training during their first week of admission and annually thereafter. All clients’ (including Supported Housing tenants) knowledge of Self Preservation is tested by their case manager prior to or on the date of admission and then annually thereafter via the Standard
Capability of Self Preservation Test. Residents scoring lower than 100% are re-trained and re- tested immediately.
Training includes:
a. How to operate and maintain fire extinguisher, smoke/carbon monoxide detectors and window gates.

b. Proper use of matches and smoking materials
1. no smoking in bed

2. adequate supply of ashtrays
3. proper disposal of smoking material

4. check all ashtrays before going out or to sleep
c. Proper procedures during a fire

1. keep low to avoid smoke inhalation
2. feel for heat with the back of the hand before opening doors

3. how to use fire gates

4. rolling on floor if person catches fire

5. closing off area of fire to contain

6. how to put out a grease fire

7. maintaining emergency phone list

8. evacuation of apartment and building
d. Fire Prevention Techniques
1. do not overload any circuits

2. repair or replace defective electrical appliances, light fixtures and switches
3. repair frayed wires
4. don’t shortcut in repairing fuses

5. avoid storing flammable liquids
1. Fire Safety Training for Residential Program Clients
Fire Safety training will be provided annually for residents and direct care staff by the FDNY during a client community meeting

2. Fire Drills
The CMS and QSA Programs will conduct fire drills at least twice a year in the office area. Participants will include ACMH staff and clients if applicable. These drills will take place at varied times. A fire drill log will be kept by the program director. The program director will ensure that emergency/fire drills are conducted at least twice a year (every six months), and that they are held over a range of program hours to assure that all program staff participate.
In other leased office spaces, staff will cooperate in emergency/fire drills conducted by building management under the direction of the New York City Fire Department.
In all residential programs, program staff will conduct fire drills to evaluate resident’s level of evacuation capability. Such drills are to be timed and conducted at varying times of the day and night.
Fire drills will be conducted at least monthly in the Single Room Community Residence Programs and Single-Site Apartment Treatment Programs. These drills will be documented on the program’s “Fire Drill” form. Drills will be scheduled for 1 day, 1 evening, and 1 overnight (12:00am – 5:00am) during each quarter. The delivery of the quarterly training provided by Case Management staff is documented on the fire drill form during the applicable months.
Fire drills will be conducted at least quarterly and whenever there is reason to suspect changes in the resident’s level of functioning in the Scattered Site Treatment Apartment Programs and annually in the Supported Apartment Programs. These drills are documented on the “ACMH Quarterly Safety Preservation Training/Evacuation Drill Report” form (Treatment) and the Monthly Unit Safety/Cleanliness Inspection Form (Supported).
Fire drills involve the actual evacuation of all residents to an assembly point as specified in the emergency plan and shall provide residents with experience in exiting through all exits.
Residents needing assistance in evacuating should be assisted by staff to the extent that assistance would be available at the time of day or night in an actual emergency. Where windows are a secondary means of egress, actual exiting from windows is not necessary. Opening the window and signaling for help is an acceptable alternative.
Fire drill records indicate the time to evacuate, date and times of day, location of simulated fire origin, all escape paths used and comments relating to residents who did not evacuate within the required time.
Program staff will practice drills until clients can successfully evacuate the apartment/suite completely. Drills are conducted at varying times of day; at least some drills are unannounced.
Residents shall be able to evacuate in no more than 2 minutes, 30 seconds (3 minutes for ____ facility). For those who evacuate in more than 2 minutes, 30 seconds (3 minutes for _____ facility), staff will immediately develop an Emergency Plan to assist them in evacuating and they will be re-tested immediately. A Service Plan goal shall be written to provide a plan for training the resident for independence in self-preservation. The Emergency Plan (located at front desk area and in the self-preservation section of the client record) shall continue to include provision for assisting the resident to evacuate until such time as the resident is able to evacuate unassisted in 2 minutes, 30 seconds or less (3 minutes for ___ facility). If the resident is still unable to evacuate in time with assistance, the resident will be relocated immediately to another location within the residence which will allow for easier egress for such time as is necessary until another fire drill can be conducted (no more than 14 days).
If any resident or prospective resident would be excluded from a residential program because of inability to evacuate within the time limits described above, an evaluation shall be conducted as described in the National Fire Protection Association 101A, Alternative Approaches to Life Safety. Said codes are published by the National Fire Protection Association and are available for review at the Department of State Division of Administrative Rules, One Commerce Plaza, 99 Washington Avenue, Albany, NY 12231. If the resultant E-score yields an evaluation difficulty level of “prompt” (3 minutes or less), the applicant or resident shall be excluded solely for failure to evacuate within the required time limit.

