Farm Fire Safety Checklist

The following Farm Fire Safety Checklist was designed to assist farmers and others involved in agri-business to reduce the risk of fire occurring on their properties. It will also ensure everyone knows what to do in case of fire.

Use this checklist by placing checkmarks in appropriate boxes to ensure important steps have been taken to make your farms and homes safer from fire. Every farm and agribusiness is different. Additional space has been provided for other unique issues around your property that should be added this checklist.

CONTACTING EMERGENCY SERVICES

	ng how to contact emergency services and being able to direct them to the right place will avoid essary delays in response time.
	Prominently post the fire department phone number (or 9-1-1) at each telephone.
	Prominently post clear, concise directions to your property at each telephone. This will allow you to provide clear instructions to responding emergency services.
	Make sure your neighbours know the address of your farm property and any important information about your farm and the buildings.
Makin	ten a neighbour who will notice smoke or flames coming from nearby barns or buildings. g sure that neighbours have your correct address can save valuable time for the emergency nders in rural areas.
INS	PECT YARD AREAS
•	ng a clean, clear space around buildings and in general yard areas can help reduce the risk of reading from one building to another.
	Remove combustible materials (general storage/new or salvaged building materials) from around buildings.
	Remove brush, weeds, and tall grass from around buildings.
_	

PROVIDE ACCESS FOR FIREFIGHTING

avoid (ng firefighters can access all areas of your property and can gain access to all buildings will costly delays once they arrive.
	Provide and maintain a clear unobstructed laneway or yard area to each building. Park farm equipment and machinery in the barn or equipment shed, if possible.
	Provide gateways through fences with a clear width of at least 3.5 metres for fire department vehicles and apparatus.
	Provide clear access to water supplies that might be required for firefighting (i.e., wells, cisterns, ponds, streams etc.).
	Maintain wells and pumps used for farm water supply.
CON	ITROL HAZARDOUS PRODUCTS AND ACTIVITIES
Follow	ing safety precautions is important when handling hazardous products. Ensure all hazardous ets are clearly labelled to further eliminate guesswork in an emergency situation.
Follow	ing safety precautions is important when handling hazardous products. Ensure all hazardous
Follow	ing safety precautions is important when handling hazardous products. Ensure all hazardous its are clearly labelled to further eliminate guesswork in an emergency situation. Store hazardous products (i.e., herbicides, insecticides, fungicides, fertilizers etc.)
Follow	ing safety precautions is important when handling hazardous products. Ensure all hazardous ets are clearly labelled to further eliminate guesswork in an emergency situation. Store hazardous products (i.e., herbicides, insecticides, fungicides, fertilizers etc.) according to manufacturer's recommendations and applicable regulations. Mix fertilizers and chemicals carefully in well-ventilated areas. Have materials on-hand
Follow	ing safety precautions is important when handling hazardous products. Ensure all hazardous its are clearly labelled to further eliminate guesswork in an emergency situation. Store hazardous products (i.e., herbicides, insecticides, fungicides, fertilizers etc.) according to manufacturer's recommendations and applicable regulations. Mix fertilizers and chemicals carefully in well-ventilated areas. Have materials on-hand to clean up spills immediately. Protect cylinders containing compressed gases from mechanical damage to the valves

CONTROL POTENTIAL IGNITION SOURCES

	standing how to prevent fires from starting is essential in protecting your farm or agri-business re loss. Control potential ignition sources.
	Strictly enforce a 'NO SMOKING' policy in and around all farm buildings. Post
	'NO SMOKING' signs in prominent places where they can be seen easily.
	Keep engines, motors and machinery well maintained to prevent malfunction and overheating.
	Refuel equipment outdoors.
	Make sure equipment is turned off and allowed to cool before refueling.
	Maintain adequate clearance to combustibles around heaters.
INST	TALL AND MAINTAIN PORTABLE FIRE EXTINGUISHERS
The rea	TALL AND MAINTAIN PORTABLE FIRE EXTINGUISHERS ality of agricultural fires is the distance that firefighters must physically travel to respond. the risk of fire loss on your property by developing fire protection measures to extinguish or a fire until firefighters can arrive.
The rea	ality of agricultural fires is the distance that firefighters must physically travel to respond. e the risk of fire loss on your property by developing fire protection measures to extinguish or
The rea	ality of agricultural fires is the distance that firefighters must physically travel to respond. e the risk of fire loss on your property by developing fire protection measures to extinguish or a fire until firefighters can arrive.
The rea	ality of agricultural fires is the distance that firefighters must physically travel to respond. e the risk of fire loss on your property by developing fire protection measures to extinguish or a fire until firefighters can arrive. Install fire extinguishers in your barn, tool shed, and other farm buildings. Install multi-purpose fire extinguishers on tractors, combines, and other mechanical
The rea	ality of agricultural fires is the distance that firefighters must physically travel to respond. e the risk of fire loss on your property by developing fire protection measures to extinguish or a fire until firefighters can arrive. Install fire extinguishers in your barn, tool shed, and other farm buildings. Install multi-purpose fire extinguishers on tractors, combines, and other mechanical equipment and machinery. Make sure family members and employees know where extinguishers are located and

MAINTAIN ELECTRICAL APPLIANCES AND WIRING

Electrical appliances and equipment must be maintained in good working order and operated according to manufacturer's instructions. Electrical installations and repairs must be done by properly qualified persons in accordance with applicable codes. Misuse of electrical appliances or equipment can be hazardous. Use stall fans, space heaters, lights, and radios only when someone is in the barn. Use only listed electrical appliances and equipment. Disconnect or unplug electrical equipment and appliances when not in use. Enclose exposed wiring in barns and tool sheds in conduit to protect against exposure to weather, animals, and mechanical damage. Ensure electrical repairs and installations are performed by qualified electricians. **INSTALL AND MAINTAIN LIGHTNING RODS AND GROUNDING CABLES** Lightning bolts are hotter than the temperature of the sun. If they strike a building, a large fire can ignite. Fortunately, this type of electrical energy can be effectively harnessed with a lightning protection system including lightning rods and grounding cables to prevent property damage. Ensure lightning rods, grounding cables and system components are approved, certified and installed in accordance with regulations. Check grounding cables frequently and repair if worn or damaged.

Ensure that work is performed by properly licensed installers whenever work is required on lightning rods or grounding cables as a result of changes to the building or re-roofing.

FIRE SAFETY PLANNING

S.
y

This checklist was prepared to help identify fire safety issues and provide positive steps that can be taken to reduce the risk and mitigate the effects of unintentional fires on farm or agribusiness properties. For more information about farm fire safety, refer to the *Fire Prevention on the Farm* information sheet produced by the Office of the Fire Marshal and Emergency Management.