National Fallen Firefighters Foundation Firefighter Life Safety Initiatives Program

[image: image7.jpg]

www.everyonegoes.home

[image: image7.jpg][image: image1.jpg]

Instructor Guide

	Topic

Time
Materials

Motivation

Objective

Overview

	The fire problem in America is real and the use of fire sprinklers is one solution. Working with survivors the fire service can play a key role in advocating for residential fire sprinklers in the community.

30 minutes - Show video and discuss ways to become active in advocacy.

Appropriate Audio Visual. : “Common Voices – Creating a Coalition, within the Firefighter Life Safety Resource Kit, Volume 3.

Decrease firefighter injuries and LODD through the installation of residential fire sprinklers. Additional motivation to decrease civilian deaths and injuries.

Fire Service will demonstrate an understanding of why and how to become involved as an advocate for residential fire sprinklers. Support Fire and Life Safety Initiative 15.

1. Home Fire Sprinkler Systems: Separating Fact from Fiction

2. Fire Service becoming an advocate
3. Where to go to learn more and become involved

Advocating for Fire Sprinklers

· The fire service members will be able to identify the basic facts and fiction regarding fire sprinklers systems.

· The fire Service members will be able to identify their role in advocating for fire sprinklers in their community.

· The fire service members will be able to identify organizations and resources which will support their advocacy efforts for fire sprinklers.

 [image: image2.jpg]

 [image: image3.jpg]Common

VOICES

lition determined to create a Fi

 [image: image4.jpg]Phoenix Society

for burn survivors

RECOVER. RENEW. RETURN.

1. Home Fire Sprinkler Systems: Separating Fact from Fiction

This fact sheet was prepared by the nonprofit Home Fire Sprinkler Coalition (HFSC). HFSC is the only national, non-commercial organization working exclusively to educate the public about the life-saving value of installed residential fire sprinkler systems. HFSC develops a wide range of fire safety educational materials for consumers, members of the homebuilding industry, insurance and real estate professionals, and for the fire service to use in local educational outreach. All materials are provided at no charge and are available via HFSC’s Web site: www.homefiresprinkler.org.

Home Fires: More than 3,000 Lives Lost Every Year

The fire problem in the U.S. is overwhelmingly a home fire problem. According to the nonprofit National Fire Protection Association (NFPA), homes account for about 80% of all fire deaths in a typical year and more than 95% of all deaths in structure fires in a typical year. Quite clearly, any improvements in overall fire safety must be improvements in home fire safety, and no strategy has as much documented life safety effectiveness as fire sprinklers.

Homes Burn, Whether New or Old

Few fatal home fires involve installed features of homes. Instead, they usually involve the actions and errors of the occupants in combination with the flaws and vulnerabilities of products brought into the home.
Modern Home Fires Burn Faster

New homes benefit from fire sprinkler protection as much as older homes. Research conducted by the National Institute of Standards and Technology (NIST) has shown that home fires become deadly in as few as three minutes. “Fires today seem to burn faster and kill quicker, because the contents of modern homes (such as furnishings) can burn faster and more intensely,”

says NIST Research Richard Bukowski. New and old homes alike are filled with these newer contents and furnishings, which provide less margin for success for smoke alarms and add to the need for fire sprinklers.

Most Fires Occur in Properties without Fire Sprinklers

NFPA data show that while sprinkler usage is growing in most properties, most fires occur in structures without fire sprinklers. The percentage of reported fires in sprinklered properties continues to fall in the range of 1-2% for one- and two-family dwellings.

Smoke Alarms Are Essential, But Only Part of the Solution

Every home needs working smoke alarms on each level, and each household should hold regular fire drills to practice how to properly respond to a fire alarm. Smoke alarms cut the risk of dying if a home fire occurs by one-half. However, many high-risk populations – infants, children, people with disabilities, older adults – can have difficulty hearing smoke alarms, difficulty being wakened by smoke alarms, or difficulty reacting quickly and effectively enough for safe escape. Some of these limitations can be removed with changes in smoke alarm design and requirements and with education. But there will always be people who need more time to escape than any detection/alarm system can provide. Their lives depend on stopping the fire early in its development. Their lives depend on fire sprinklers.
Fire Sprinklers Do What No Other Technology Can

Fire sprinklers provide a level of protection that no other fire protection technology can offer. Smoke alarms are essential: they provide valuable early warning. Fire sprinklers immediately respond to a fire while it is still small, controlling the spread of deadly heat, flames and toxic smoke – whether or not the occupants have appropriately responded to the signaling smoke alarm. Fire sprinklers make up for human error, and they provide a life-saving cushion for a time-consuming escape.
How Fire Sprinklers Work

In most settings where there is a municipal water supply, sprinklers operate off the household water main. When the water supply is a well, or there is not enough water pressure, a holding tank is used. Sprinklers are linked by a network of piping, typically hidden behind walls and ceilings. The high temperature of an early-stage fire (135˚-165˚F) will cause the sprinkler to activate. Only the sprinkler closest to the fire will operate, spraying water directly on the flames. This quick action immediately controls (often extinguishes) the flames, slowing the spread of deadly heat and toxic smoke and providing occupants with more time to safely escape.

Smoke Cannot and Will Not Cause a Fire Sprinkler to Operate

Fire sprinklers respond only to the high temperature of flames. Unlike interconnected smoke alarms (if one signals, they all signal), fire sprinklers activate independently. Despite the fictional special effects commonly seen in action movies, fire sprinklers do not spray water all at once. They do not operate in response to smoke, burned toast, cooking vapors, steam, or an activating smoke alarm.

Home Fire Sprinklers Are Simple to Maintain

Home fire sprinkler systems require very little maintenance. In fact, the sprinklers themselves require nothing more than an occasional look to ensure that nothing is hanging from them, or blocking them. Valves should be similarly checked to ensure they are turned on. The sprinkler system flow switch and water flow alarms should be tested about once a year – a simple test that can be done by the homeowner.

Fire Sprinklers Are a Smart Investment for Homeowners

Installing fire sprinklers in a new home – at an average cost of $1.50 - $2.50 per square foot nationally – is equivalent to installing solid-surface counter tops or other similar upgrades. The sprinkler system is paid for over the life of a mortgage, just as is the electrical or plumbing system. A national poll conducted in Dec. 2005 by Harris Interactive® showed that two-thirds (69%) of U.S. homeowners say having a fire sprinkler system increases a home’s value.
Fire Sprinklers Are a Smart Investment for Developers

Reduced labor costs and trade-up incentives have made fire sprinklers a valuable way for homebuilders to protect their bottom line. Options vary, but typical trade ups for a sprinklered residential development or sub-division include street width reduction, additional units, and increased hydrant spacing.
The Home Insurance Industry Encourages Sprinkler Installations

The insurance industry banks on the fact that having installed fire sprinklers not only protects against fire injuries and deaths; they also protect against fire damage. As an incentive for customers, insurance companies offer discounts ranging from 5% to 30% off the fire portion of homeowner premiums. HFSC urges consumers to shop around for the best insurance discount.

The Fire Service Supports Home Sprinkler Installations

No one knows better than first responders how quickly a home fire grows and spreads, becoming lethal to occupants as well as to firefighters. Since publication of the 1973 watershed national report America Burning, the fire safety field generally and the fire service in particular have been vocal advocates for increasing home fire sprinkler installations as a means to reduce residential fire injuries and deaths.

Home Builders Rely on HFSC for the Facts

Since 2003, the Home Fire Sprinkler Coalition (HFSC) has actively reached out to the homebuilding industry in an effort to educate builders, developers and architects about the value of offering sprinklers as an option to new home buyers. By bringing factual and simplified sprinkler information directly to builders – primarily through the National Association of Home Builders International Builders Show and its 50+ Housing Council, we have made great strides in our builder education campaign. In fact, more than 3,500 members of the home building community have personally requested HFSC’s “Built for Life” educational kit.
(Home Fire Sprinkler Systems: Separating Fact from Fiction, Reprinted with permission from the HFSC)

2. Becoming a Advocate for Fire Sprinklers

	Action Steps: What You Can Do To Support Change

The six key elements of individual and collective action in the fire sprinkler movement are described below. While they are listed here in sequence, in reality they will take place simultaneously. Before taking any of the steps, take the time to educate yourself. The National Fallen Firefighters Foundation has prepared this resource as a starting point to motivate you to act. You will learn more as your advocacy efforts stimulate more questions from both supporters and skeptics. If you don’t know the answers feel free to contact any of the organizations listed at the end of this document and together we will make a difference.

Educate Yourself and Others Within Your Community
After thoroughly educating yourself on the issues involving fire sprinklers, it is important to make sure that others within your department and community also have an understanding of the problem and the proposed solution. If you work at the fire department the whole department should be educated regarding residential fire sprinklers. Additionally community leaders, building officials and citizens will need education. Several of the organizations listed in the resource section have free materials available to assist you with your educational efforts regarding residential fire sprinklers.

Track Relevant Incidents and Maintain Accurate Statistics

National statistics are a good starting point for describing the scope of a problem. Statistics for a particular state or legislative district may be hard to obtain and the results, once obtained, may appear trivial. However, national statistics come to life much more effectively when they can be supported with local stories of the toll of fire loss anecdotes. Fires that result in fatalities or serious injuries frequently receive close media attention for several days. In the case of severe injuries, coverage may continue periodically until a patient leaves the burn center. Tracking these incidents can be extremely helpful when it comes time to provide local information and survivor testimonials either for the media or in support of legislation. Videotapes of TV coverage may be helpful when developing your local strategy for promoting fire sprinklers. Inform all area fire departments and hospitals of this project, so they can assist in identifying potential advocates. Maintaining a file with incident information and newspaper clippings will help organize material so it is readily available if an opportunity arises to speak to an organization or the media regarding Residential Fire Sprinklers.

 Reaching Out to Those Directly Impacted by Fire

Including those who have experienced or been directly impacted by residential fire can be very effective in your advocacy efforts. It is worth emphasizing that this must be handled in a sensitive and respectful manner. Burn Survivors and those who have lost loved ones may appear ready to help but need support and resources to assure they are not re-traumatized by the experience. Even a well-meaning survivor advocate who, despite their best of intentions, may become very emotional and unable to deliver the intended message. Time must be spent up front with educating the survivor advocate about their role and message. Practicing with them telling the story in a way that is powerful but yet focused on the solution of fire sprinklers is best. You may want to work with the Phoenix Society for Burn Survivors www.phoenix-society.org and Common Voices www.fireadvocates.org to prepare your survivor advocate.

Seek Opportunities for Collaboration and Networking
Several fire and burn-oriented organizations, including those listed under resources are already working together at the national and state level to coordinate their efforts to promote fire sprinklers. Information on how to contact these groups is included in the resource list found at the end of this advocacy kit. You may also contact the National Fallen Firefighters Foundation to find out how to get involved and support Firefighter Life Safety Initiative 15.

However, state and local-level coalitions are also needed to pass city and county laws. State organizations of career and volunteer firefighters can be among your most powerful natural allies, and their leaders may be willing to lead such a coalition. Other potential state-level supporting organizations include SAFE KIDS Coalitions, senior citizen organizations (the elderly and children are most likely to die in house fires), fire marshal offices, public health associations and industry. It is important that these coalitions demonstrate an informed and united position in support of fire sprinkler legislation. Local organizations such as burn centers, burn foundations, fire service organizations, insurance companies, and others, should also be part of the advocacy effort. Contact other communities who have had success in building a coalition to pass residential fire sprinkler code.

Contact Your Local, State and Federal Representatives

Members of your local and state legislature have been elected to represent you in government affairs and need to hear from their constituents about issues they feel are important. It is critical they know the facts about the impact fire in their community.

Currently there is a Fire Sprinkler Incentive Act pending at the federal level. When such bills are introduced, the Common Voices, through their websites and other means, will provide detailed information on the legislation, including the name and number of the bill, its sponsor(s), and the committee to which the bill has been assigned. At that time, a coordinated advocacy plan will be implemented, which will require the strong and active involvement of key contacts throughout the country. It is important to network and develop a database of advocates so they can be engaged to support both local and national efforts.

As was mentioned earlier, it will be important to continue advocacy efforts at the grassroots level. Start by determining what has occurred regarding fire sprinklers in your area. Contact key stakeholders and organizational advocates to see how you and your organization can get the ball rolling. Be prepared to explain briefly the facts about fire sprinklers and how they would protect your community. Make them aware that other communities have already passed fire sprinkler codes and others are working hard to follow suit. If your local, state or national representative is already supportive of fire sprinkler legislation, contact him or her to say thank you and to encourage continued support for this important issue.

If your representatives are not interested or are over-committed to other issues, they can still be very helpful in two ways. They can help you determine what committee would have jurisdiction over fire sprinkler legislation and they can direct you to other legislators who may be able to provide leadership on the issue. Legislators assigned to the committees that would have jurisdiction over this issue are especially important. These are constituent services you have every right to expect from your district legislators or their staff, regardless of whether they are sympathetic on the issue.

Whatever the nature of your contact, follow it up in writing. Again sample letters will be available on many of the sites listed. The most effective letters are written on business or personal letterhead and individualized to include the reason you support fire sprinklers legislation. Information on how to contact federal representatives can be found by calling (202) 224-3121 or Visiting www.senate.gov or www.house.gov. The website www.vote-smart.org provides information on how to contact local, state and federal representatives.

Get the Media Involved
Most media representatives, legislators, the general public, even burn care professionals and fire and burn safety educators are unaware of the facts regarding fire sprinklers as a solution to the fire problem in America. Since the media are so influential, you must work with them to be effective on this issue, even to reach those who are natural allies. Develop key talking points to reinforce with the media after any home fire. This is an excellent time to talk about the proposed solutions with the media. Without placing blame on those involved, a story can be developed emphasizing that this fire-related injury or death could likely have been prevented if the home had been sprinklered and then deliver the facts. Community members may be more willing to support local, state and federal legislation when they see directly how it impacts their own community.
3. Where to learn more about Fire Sprinklers:

United States Fire Administration www.usfa.dhs.gov
Home Fire Sprinkler Coalition www.homefiresprinkler.org
National Fallen Firefighters Foundation www.firehero.org

NFFF Firefighter Life Safety Initiatives www.everyonegoeshome.org

Common Voices www.fireadvocates.org

Phoenix Society for Burn Survivors www.phoenix-society.org

Fire Team USA www.fireteamusa.com
International Residential Code Fire Sprinkler Coalition www.ircfiresprinkler.org
National Fire Sprinkler Association www.nfsa.org
American Fire Sprinkler Association www.firesprinkler.org

Home Safety Council: www.homesafetycouncil.org
National Fire Protection Association: www.nfpa.org
Residential Fire Safety Institute: www.firesafehome.org
Underwriters Laboratories Inc.: www.ul.com/consumers/

[image: image5][image: image6]
NFFF: Firefighter Life Safety Initiatives

Make Everyday a Training Day

The Fire Service as Advocates

for Fire Sprinklers

PAGE
12

