Building Construction Hazards

Possible Checklist for Construction Sites

This checklist is intended to aid company officers when conducting size up or site visits of sites under construction. This guide does not replace requirements of local fire and building codes.

1. Is there proper access to the site that can support fire department apparatus?

a. Are there provisions for safe aerial operations

2. Is there an address on the building?

3. If confined spaces or excavations present, are they properly secured in accordance with local standards and requirements?

4. What is the required fire flow for the site and are the fixed water systems in place?

5. Sprinkler and Alarm Systems

a. Are temporary standpipe connections provided in buildings over 4 stories in height?

b. In buildings with renovations, how will responding crews be notified of the sprinkler system shut off?

c. What is the water supply for the sprinkler system?

6. What are the construction materials and will they contribute the spread of fire?

7. Does the site have safe practices and fall protection?

8. How many personnel will be working on the site on a regular basis? Have they been trained in fire safe practices? Are there working fire extinguishers on site?

9. Does hot work require a permit?

10. Will the standard alarm assignment be applicable in this situation?

11. Other observations?

a. Are responding crews aware of the possible hazards?

b. Are responding crews observing the construction style and techniques?

