

Emergency lanes or lay-bys

If there are either emergency lanes or emergency lay-bys at regular intervals use them, if your vehicle has broken down. Lay-bys usually have an emergency station.

push-button alarms

Before you reach the tunnel 5 **Breakdown or accident** Check your fuel, oil, coolant and the engine Switch on your warning lights. temperature. If overheating, stop and let it cool. If possible, drive your vehicle out of the tunnel. Check your brakes and lights. If not possible, pull over to an emergency lane, or an emergency lay-by, or the side of the road. Ensure any fire extinguishers are serviceable and you know how to use them. Switch off the engine, leave the key in the ignition and leave your vehicle. TRUCK DRIVERS: Ensure that your vehicle and its load comply with the tunnel regulations. If not, take Call for help ONLY from an emergency station (mobile an alternative route. phones do not indicate where you are calling from). Say if you are transporting dangerous goods (what COACH DRIVERS: Ensure that you know all safety type) or passengers (and if any are injured). procedures including the evacuation of passengers. Follow instructions given by tunnel officials. 2 When you enter the tunnel + If possible, give first aid to injured people. **\$0** Switch on your headlights. 6 **Fire** Take off your sunglasses. Listen to messages on the radio. Switch on your warning lights. Obey traffic lights, speed limits and signs. YOUR VEHICLE IS ON FIRE: (P) If possible drive out of the tunnel. Do not use your mobile phone. Do not smoke. If not possible, pull over to the side of the road. Switch off the engine, leave the key in the ignition 3 In the tunnel and leave the vehicle immediately. COACH DRIVERS: Evacuate all your passengers to safe areas. (e.g. escape routes, emergency exits or Keep a safe distance from the vehicle in front, even if shelters). you are moving slowly or have stopped. ANOTHER VEHICLE IS ON FIRE: Do not overtake if there is only one lane in each Keep a safe distance from the vehicle in front of direction. Do not make any U-turns or reverse unless ordered Stop your vehicle as close to the side of the road as possible giving free access for emergency Do not stop, except in an emergency. Switch off the engine, leave the key in the ignition and leave the vehicle immediately. 4 **Traffic congestion** COACH DRIVERS: Evacuate all your passengers to safe areas. Switch on your warning lights. Call for help ONLY from an emergency station (mobile Keep a safe distance from the vehicle in front, even if phones do not indicate where you are calling from). you are moving slowly or have stopped. Say if you are transporting dangerous goods (what type) or passengers (and if any are injured). Switch off your engine, if the traffic has come to a halt. Help direct others to safe areas. Listen to messages on the radio. If possible, put out the fire using your extinguisher or an extinguisher available in the tunnel and, if possible, Follow instructions given by tunnel officials or by give first aid to injured people. variable message signs. If not, go immediately to an emergency exit and follow 7instructions given by tunnel officials.

REMEMBER

As a professional, you should guide and help other drivers and passengers in an emergency!

Smoke and fire can kill — save yourself and your passengers, not your vehicle!