

Travel Safety

Travel Safety Hazards

- Transportation Accidents
- Assault/Robbery/Thief
- Fire
- Lifting/Ergonomics

Pre-Travel Preparations

- Photocopy (Front & Back) – Credit Cards, Tickets, Health Insurance, Passport, & Other Important Documents

– Phone Numbers to Call for Replacement

- Leave Itinerary with Family/Office
- Map Out Directions From Airport to Hotel and/or Destinations
 - Keep in Carry-On Luggage

Pre-Travel Preparations

- Hotel Have Automatic Fire Sprinklers?
 - www.usfa.fema.gov/hotel
- Emergency Phone Numbers
 - Physician, Family
 - Local Police Dept. 911 Equivalent Number
- Put Essentials in Carry-On Luggage
- Oversees Travel – Go to:
 - http://travel.state.gov/travel/tips/safety/safety_1180.html

Ergonomics - Luggage

- Luggage with Wheels
- Luggage Weight Less Than:
 - 50 Pounds – Male; or
 - 45 Pounds - Female
- Caution Lifting Luggage from Car Trunk

- Laptops
 - Case with Wide Padded Shoulder Straps
 - Alternate Between Shoulders Regularly
 - Put Accessories & Extra Batteries in Suitcase

Transportation Airline

- From Seat - Count Number of Rows to Nearest Emergency Exit
 - Number of Rows to the Exit in Front
 - Number of Rows to the Exit Behind
- Listen to Safety Briefing By Flight Attendant
- Event of Accident/Crash – Listen and Follow to Flight Attendant Instructions

Transportation

Rental Car Safety

- Rental Car with No “Company Logo”
- Keep Luggage in Trunk
 - Do Not Want to Draw Attention -You are a Visitor
- Become Familiar with Vehicle Safety Features Before Driving the Car Out of the Lot
 - Headlights, Hazard Lights, Door Locks & Spare Tire
- Be Wary of Pulling Over, Especially in the Dark or in Unfamiliar Territory
- Do Not Exit Car Until It is Safe
- Stay on Main Roads

Rental Car Safety

- Keep Rental Car Doors Locked
- Criminal Methods to Distract Motorists to Stop the Vehicles (Especially Visitors/Tourists)
 - Yelling, Honking, Pointing at Car - Something is Wrong
 - Motioning/Asking to Stop & Lend Assistance
 - Flashing Headlights
 - Bumping Your Car From Behind
- Don't Pull Over or Stop - Drive to Nearest Well Lit Public Area & Call the Police

Hotel Safety

- Rooms with Electronic Locks, Deadbolts, Peepholes
- Garage Elevators Go to Lobby, Not Guest Floors
- Entering Elevators with Suspicious Looking Strangers
- High Rise Hotels Rooms on the 6th Floor or Lower - Fire Ladders Can Reach

Hotel Safety

- Valuables in Hotel/Room Safe
- Use Peep Hole Before Opening Door
 - When in Doubt, Call the Front Desk
- Deadbolt Door Each Time You Enter Room
- “Make-Up Room” Sign – Advertises No One is in the Room
- Inquire with Hotel Staff on “Safe” and “Unsafe” Local Areas

Hotel Safety

- First Entry to Room
 - Hold Door Open & Turn On Light
 - Visually Scan the Room
- Emergency Exits
 - Look at Floor Layout on Back of Room Door
 - Count the Number of Doors to Nearest Emergency Exit & Secondary Emergency Exit
 - Make Sure Emergency Exits are Not Locked
- Prepare to Leave Room in Emergencies
 - Items on Night Stand/Flashlight

Causes of Hotel/Motel Fires (Percentage)

Restaurant
Cooking

Smoking

Appliances

Arson

Heating
System

Hotel Fire

- More than 4000 Motel/Hotel Fires Per Year
 - Averages More Than 10 Motel/Hotel Fires per Day
 - Pre-Planning Important
- In the Event of a Fire
 - Take Essentials, Cell Phone, Room Keys, Flashlight
 - With Family – Designate Meeting Location
 - Feel Door (Use Backside of Hand)

Hotel Fire – Hot Door

- Do Not Open Door! Stay Put
- Call Fire Dept.–Tell Them Your Exact Location
- Place Signal on Window–Sheets or Towels
- Fill Tub with Water
- Place Damp Towels/Sheets
 - Around Cracks
 - Wet Towel Over Your Nose & Mouth
- Shut Off Fans/Air Conditioners
- If Smoke in Room – Open Windows
- Higher than Second Floor – Do Not Jump

Hotel Fire – Door Not Hot

- Slowly Open Door, Check if Hallway Clear
- Crawl to Stairway Emergency Exit
- Lock Room Door In Case You Need to Return to Room
- Do Not Use Elevators
- Cautiously Use Exit Stairwell
- If Encounter Heavy Smoke, Turn Around - Try Second Emergency Exit
- Meet At Designated Spot

General Travel Safety Precautions

- Watch for “Staged Mishaps” – Ploy to Divert Your Attention
- Beware of Your Surroundings
- Keep Valuables Secured
- Safety in Numbers – Stay with Groups
- Ask for Help or An Escort if Uneasy with a Situation

General Travel Safety Precautions

- Do Not Draw Attention to Yourself
 - Clothing/Jewelry
 - Looking at Maps
 - Avoid Looking Like a Tourist - Wrap Local Newspaper or Magazine Outside Map/Guidebook
- Use ATMs During the Day & When People Are Around

General Travel Safety Precautions

- Sun Protection

- Sunscreen with SPF 15 or Greater

- Reapply Every 2 Hours

- Hat

- Heat Illness Prevention

- Rehydrate – Water

- Shade

Travel Safety Reference Webpages

- List of Sprinklered Hotels:
 - www.usfa.fema.gov/hotel
- U.S. State Department Travel Safety Webpage:
 - http://travel.state.gov/travel/tips/safety/safety_1180.html
- Safe Trip Abroad Publication
 - http://travel.state.gov/travel/tips/safety/safety_1747.html
- Hotel Safety Tips to Protect Young Children
 - <http://www.asafestay.com/safe-stays/index.html>

Think Safety

Be **Smart** About
Travel Safety

