[bookmark: _GoBack]EMCBC OFFICE SAFETY INSPECTION CHECKLIST

 Location:	 Date:

	HAZARD
	YES
	NO

	 Indoor Air Quality

	A-1
	Are HVAC sensors free and clear of heat-producing devices?
	
	

	A-2
	Are window convector/induction units free of furniture, paper or other obstructions?
	
	

	A-3
	Are air diffusers clear and free of obstructions or employee modifications?
	
	

	 Electrical Safety

	E-1
	Are all appliances and equipment plugged directly into receptacles? (e.g., refrigerators, microwave ovens, coffee pots, network printers, etc.)
	
	

	E-2
	Are power strips or surge protectors used only to connect low amperage office appliances and equipment such as desktop printer, computers, fax machines, phones, desk lamps, radios etc.?
	
	

	E-3
	Are power strips or surge protectors plugged directly into wall outlets? (NOTE: Power strips plugged in series or into one another is prohibited.)
	
	

	E-4
	Are flexible cords properly installed such that they are not run across aisles or passageways, under floor mats, through walls, or subject to be pinched by doors or furniture?
	
	

	E-5
	Are flexible cords and cables free from frays, splices or taps, exposed wires, or deteriorated insulation?
	
	

	E-6
	Is adequate number of outlets provided to avoid the use of multiple-plug adapters? (NOTE: Multiple-plug adapters are prohibited.)
	
	

	E-7
	Are flexible cords and cables used appropriately and rated for the load? (NOTE: Multiple-plug adapters are prohibited.)
	
	

	E-8
	Are Junction boxes, receptacles, and switches properly secured and provided with tight-fitting covers or plates; therefore, not exposing wires or conductors?
	
	

	E-9
	Are plugs on equipment in good working condition with no bent or missing contacts or exposed wiring?
	
	

	 Fire Protection & Life Safety

	F-1
	Are all exit doors and passage ways free of obstructions?
	
	

	F-2
	Are exits marked with an exit signs and illuminated by a light source?
	
	

	F-3
	Is the direction to exits, when not immediately apparent, marked with visible signs?
	
	

	F-4
	Do exit doors open easily and immediately with a light source?
	
	

	F-5
	Are doors, passageways or stairways, that are neither exits nor access to exits and which could be mistaken for exits, appropriately marked, “NOT AN EXIT, ”STOREROOM,” etc.?
	
	

	F-6
	Are sprinkler heads kept clear of stored material? (NOTE: 18-inch minimum clearance required between sprinklers and the top of storage.)
	
	

	F-7
	Are fire extinguishers mounted in readily accessible locations?
	
	

	F-8
	Do fire extinguishers have a current service tag that shows they are serviced and maintained annually?
	
	

	F-9
	Is emergency lighting in stairways, hallways and other work areas in operable condition?
	
	

	F-10
	Are fire alarm pull boxes visible and unobstructed?
	
	

	F-11
	Are office areas free of open flames and other sources of ignition, such as candles and incense burners?
	
	

	F-12
	Have all employees been trained in the building Occupant Emergency Plan?
	
	

	F-13
	Are Occupant Emergency Plan team members identified?
	
	

	F-14
	Are primary and secondary means of egress identified?
	
	

	F-15
	Is an assembly area identified?
	
	

	F-16
	Is there a means to account for personnel?
	
	

	 Hazardous Substance

	H-1
	 Are offices free of chemicals other than general office supplies?
	
	

	 Medical Services and First Aid

	M-1
	Are first aid supplies easily accessible?
	
	

	M-2
	Are personnel aware of the procedures for obtaining medical services and first aid? (Page 1 of 2)

	
	

	HAZARD
	YES
	NO

	 Ergonomics

	R-1
	Is office equipment/seating adjustable?
	
	

	R-2
	Have employees been trained in office ergonomics?
	
	

	R-3
	Have assessments been done on employee workstations?
	
	

	 Sanitation

	S-1
	Are restrooms clean and in sanitary condition?
	
	

	S-2
	Is food waste properly disposed?
	
	

	S-3
	Are areas where food is consumed clean?
	
	

	S-4
	Are food and drinks stored, prepared and consumed away from chemicals and cleaning products?
	
	

	S-5
	Are water coolers clean and sanitized?
	
	

	 Working Surfaces

	W-1
	Are floors, aisles, and passageways clean and dry?
	
	

	W-2
	Are carpets tight, so that there are no tripping or slipping hazards?
	
	

	W-3
	Are office areas uncluttered, without excessive accumulation of paper or other combustible material?
	
	

	W-4
	Is there at least 18 inches of open space (room) provided in office areas between desks and other furniture, and adjacent to doors to facilitate exit into hallways?
	
	

	W-5
	Are there holes in the floor or other walking surfaces?
	
	

	W-6
	Are changes of direction or elevations readily identifiable?
	
	

	W-7
	Are passageways and workspaces free from protruding objects?
	
	

	W-8
	Are all work areas illuminated?
	
	

	W-9
	Are all materials stored such that they are easily retrieved without climbing on equipment or surfaces?
	
	

	W-10
	Are items such as bookcases, shelving units, pictures, and bulletin boards secured and stable?
	
	

	Room/Area
	Hazard Code
	Hazard Description
	Corrective Action

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

 Page 2 of 2

Legend: NA – not applicable; NE – not evaluated; C – comment
