Office Inspection Checklist
Page 1

Last update: 25 June 2016
FACULTY / OTHER AREA (FOA) INFORMATION 
Date: __________

	Building: 


	FOA: 
	Location: 


INSPECTED BY:

	Supervisor: (name and signature)


	OHS Management Rep: (name and signature)
	Employee HSR: (name and signature)

	Advise HWS Plan coordinator when inspection has been completed


	ELEMENT
	Y/N/NA
	COMMENTS / HAZARDS

	Y = Up to standard (adequate), N = Below standard (action required), NA = Not Applicable

	1 
LAYOUT 
	
	

	1.1 
Area is tidy and well kept 
	
	

	1.2 
Adequate storage area provided 
	
	

	1.3 
Floor is free of obstructions and not-slippery
	
	

	1.4 
Floor coverings in good condition 
	
	

	1.5
Floors are even: maximum vertical lip less than 5 mm
	
	

	1.6 
Aisles are sufficiently wide and clear for traffic 
	
	

	1.7
Stairs in good condition with non-slip surface/edge
	
	

	1.8
Handrails in place and in good condition
	
	

	1.9
Outdoor paths are reasonably even: footpath lip exceeding 10 mm should be marked or actioned
	
	

	Actions: (include person responsible and target completion date)


	2 
ENVIRONMENT 
	
	

	2.1 
Temperature is comfortable 
	
	

	2.2 
Lighting is adequate 
	
	

	2.3 
Lighting covers and fittings are secure 
	
	

	2.4 
Area is free from odours 
	
	

	2.5 
Noise level is acceptable/adequately controlled
	
	

	2.6 
Ventilation is adequate 
	
	

	Actions: (include person responsible and target completion date)


	3 
EMERGENCY PROCEDURES 
	
	

	3.1 
Written procedures posted 
	
	

	3.2 
Extinguisher of appropriate type easily accessible
	
	

	3.3 
Tag on extinguisher has been checked in the last 6 months
	
	

	3.4 
Visitor Emergency Guides are available (where required)
	
	

	3.5 
Alarm can be heard in the area (if applicable) 
	
	

	3.6 
Escape routes are clear 
	
	

	3.7 
Emergency and hazard signage is clearly visible
	
	

	3.8 
Evacuation drills carried out
	
	

	Actions: (include person responsible and target completion date)


	4 
FIRST AID FACILITIES 
	
	

	4.1 
Kits accessible within 5 minutes 
	
	

	4.2 
Kits are stocked and contents are in-date 
	
	

	4.3 
Names and contacts of first aiders displayed 
	
	

	Actions: (include person responsible and target completion date)


	5 
GENERAL FACILITIES 
	
	

	5.1 
Washing facilities are clean and functional 
	
	

	5.2 
Lockers or equivalent available for staff 
	
	

	5.3 
 Toilets and showers are clean and maintained
	
	

	5.4 
Ready access to cool drinking water 
	
	

	5.5 
HWS posters and information are displayed (including information on Employee Assistance - EAP) 
	
	

	Actions: (include person responsible and target completion date)


	6 
MANUAL HANDLING 
	
	

	6.1 
Frequently used items are within easy access between knee and shoulder
	
	

	6.2 
Heavy items stored at waist height 
	
	

	6.3 
Stepladders or safe steps are available to access items stored on high shelves
	
	

	6.4 
Trolleys are available for heavy items and loads
	
	

	6.5 
Stored items adequately secured and stable
	
	

	Actions: (include person responsible and target completion date)


	7 
ENVIRONMENTAL ISSUES 
	
	

	7.1 
Recycling posters and information displayed 
	
	

	7.2 
Paper, Toner and Commingle recycling bins are provided
	
	

	7.3 
Notice to encourage double sided photocopying and printing is displayed
	
	

	Actions: (include person responsible and target completion date)


	8 
ELECTRICAL SAFETY 
	
	

	8.1 
Portable equipment has current test tags 
	
	

	8.2 
Power leads in good condition 
	
	

	8.3 
Power leads are off the floor or placed away from walkways
	
	

	8.4 
Power boards used (not double adaptors) 
	
	

	8.5 
Faulty equipment is tagged out 
	
	

	Actions: (include person responsible and target completion date)


	10 
CHEMICAL ASPECTS 
	
	

	10.1 
SDS available for any hazardous chemicals 
	
	

	10.2 
Containers are labelled with chemical name and Class diamonds
	
	

	10.3 
Chemicals are stored appropriately
	
	

	Actions: (include person responsible and target completion date)


	11 
EQUIPMENT 
	
	

	11.1 
Area around equipment are clean 
	
	

	11.2 
Access to equipment is clear 
	
	

	11.3
Chairs and other furniture are in good condition and fit for purpose
	
	

	11.4 
Plant and equipment maintained and in good condition
	
	

	11.5 
No sharp edges protruding into aisles or walkways 
	
	

	11.6 
Frequently used photocopiers and printers kept in well ventilated areas 
	
	

	Actions: (include person responsible and target completion date)


	12 
KITCHEN AND EATING AREAS
	
	

	12.1 
Fridge clean and operational
	
	

	12.2 
Microwave position at suitable height, clean and operational?
	
	

	12.3
Oven/stove clean and operational?
	
	

	12.4 
Other equipment maintained and clean
	
	

	12.5 
Area is free from pests or evidence thereof?
	
	

	12.6 
Eating areas clean, hygienic and adequately serviced
	
	

	Actions: (include person responsible and target completion date)


	Other Comments:

	


	General Recommendations:

	


