Workplace Safety Inspection Checklist

BUTLER AREA SCHOOL DISTRICT

Workplace Safety Committee

110 Campus Lane

Butler, PA 16001

724-287-8721

Inspection Site Location

__

Safety Inspection Completed_____________________
__

__

 Signature:____________________________________
	Inspection Questions

	Yes

(
	No

(
	Comments / Recommendations

	CLASSROOM / OFFICE SAFETY

	Are aisles and walkways clear of obstructions and debris?

	
	
	

	Are electrical cords and wires on equipment in good repair, free from cuts, abrasions or splices, which may cause accidental shock?

	
	
	

	Are electrical cords and wires routed so as not to create tripping hazards?

	
	
	

	Are file cabinets secure? (Open top drawer slowly and see if it might tip towards you)

	
	
	

	Are desks arranged to eliminate tripping hazards?

	
	
	

	Does general housekeeping appear to be good?

	
	
	

	Is all equipment in good condition, free of sharp corners, jagged edges or splinters?
	
	
	

	Are mechanical guards provided on equipment?

	
	
	

	Are electrical fans equipped with fan blade guards completely enclosing blades with openings of no more than a half-inch?
	
	
	

	Does lighting appear to be adequate to reduce accidents?
	
	
	

	Are employees aware of the location of fire extinguishers and fire alarms in their area?
	
	
	

	Are employees aware of primary and secondary exit routes from their areas?

	
	
	

	Are televisions secure on carts and/or wall mounts?

	
	
	

	Is there an 18” clearance of space around and below sprinkler system heads?

	
	
	

	EXITS, STAIRS AND DOORS

	Are all exits free of obstructions and readily accessible?
	
	
	

	Are all exits marked with exit signs and lighted?

	
	
	

	Are all exit doors easily operated?

	
	
	

	Are stairs covered with anti-slip surfaces?

	
	
	

	Are handrails in stairways and on ramps in good condition and securely fastened? (Grip handrail and see if it is loose.)
	
	
	

	Are all full-length, clear glass doors and windows marked to avoid people walking into them?

	
	
	

	Are stairway doors kept closed when not in use?

	
	
	

	Are elevators maintained and serviced on a regular schedule? (Check for certificate: passenger once every quarter / freight once every 6 months)
	
	
	

	Are all fire extinguishers inspected monthly and maintained? (Check tag for monthly inspection / Check gauge for maintenance) (Tags should not be more than a year old)
	
	
	

	WALKING / WORKING SURFACES

	Are all areas free of holes and obstructions that might cause tripping and falling accidents?

	
	
	

	Does exterior lighting appear to be adequate and in good operating condition?

	
	
	

	Are all floors in good repair, clean and reasonably dry?

	
	
	

	Are all nonskid mats, grating, etc., in use and in good repair?

	
	
	

	Do all railings appear to be in good condition?

	
	
	

	STORAGE / SUPPLIES

	Are all cleaning supplies neatly stored?

	
	
	

	Are all spray bottles labeled with their content?

	
	
	

	Are only non-flammable cleaning materials used?

	
	
	

	Are flammable chemicals stored properly in approved containers and/or steel cabinets?
	
	
	

	Is there at least a 30” clearance around boilers, hot water tanks, pumps, generators & electrical panels?

	
	
	

2

