
[image: image1.wmf]Elevator Safety

There are at least 600,000 passenger elevators in the US and each carries an estimated average of 225,000 people in a year or nearly 120 billion passengers annually. That means that elevators move a little more than the entire US population every day.

Rider Safety Tips

Watch Your Step. The floor level can change from the hall to the elevator, and there may even be a smallish gap between the two. Be especially careful if you are rolling a suitcase or shopping cart, and pay special attention with small children and animals.

Watch the Doors. Yes, most elevator doors are fitted with some sort of safety device to keep them from closing on anyone or anything, but you're always better off avoiding closing elevator doors. If the doors start to close with someone between them, have someone push the door open button. Always keep hands and clothing clear of the doors.

Never attempt to enter an elevator when the doors are closing.

Watch the Other Passengers. If there is anyone in the elevator who makes you feel unsafe, wait for the next car. It is best to trust your instincts here and avoid any situation, which feels dangerous. If you are left alone in the car with someone who makes you uncomfortable, get out and wait for the next car.

Avoid Elevators in Emergencies. If there is a fire or other emergency, which necessitates evacuating the building, use the stairs if at all possible. Often elevators are programmed to return to the ground floor in case of power outages or fires so that they are available to emergency personnel.

Stuck? The Dos & Don’ts

· Do use the alarm button or emergency phone to call for help.

· Do sit on the floor -- this way you won't lose your balance when the car starts moving again.

· Do - Relax -- help is on its way.

· Do Not Panic -- help is on its way.

· Do Not try to rescue yourself by prying the doors open or going through the roof hatch -- you may very well endanger yourself and your fellow passengers, especially if the car starts moving again.

· Do Not worry about being stuck in the dark -- the lighting in most elevators runs on separate circuits with enough backup power for a few hours.

· Do Not worry about running out of air -- an elevator car is not a hermetically sealed box, and there is plenty of oxygen for everyone.

Safety Moment

