		
			Occupational Health and Safety Manual		 Chapter 11 - INSPECTIONS	 Updated: 5 Feb 14	

			CLASSROOM INSPECTION										 Page 1
			

CLASSROOM INSPECTION															Page 2

School__		Classroom_____________________		Date________________________

	
#
	
Item to be Inspected

	
Yes

	
No*
	
N/A
	
Action
	
By Whom
	
Date Done

	
	Fire Protection Equipment & Procedures:
	
	
	
	
	
	

	1
	Are legible fire exits and escape route signs in place and easily seen by all?
(Each classroom must have a diagram of its escape route posted near the exit door.)
	
	
	
	
	
	

	
	Are all doors in the classroom clear and able to be used as an exit?
 (If doors exist they must be able to be used as a fire exit.)
	
	
	
	
	
	

	3
	Only 20% of walls, ceilings and doors may be covered with combustible materials. Is there only 20% or less in the classroom?
	
	
	
	
	
	

	4
	Is there a clear path to exit door(s) through classroom furniture?
 (As a general rule, the width of the clear path should be the same width as the door(s).)
	
	
	
	
	
	

	
	Electrical:
	
	
	
	
	
	

	5
	Are CSA/ULC approval labels on all electrical equipment?
 (If there is not then it is to be reported for inspection to ensure the item is safe to use.)
	
	
	
	
	
	

	6
	Are electrical outlets, cover plates and wall switches secure and undamaged?
	
	
	
	
	
	

	
#
	
Item to be Inspected
	
Yes
	
No*
	
N/A
	
Action
	
By Whom
	
Date Done

	7
	Are electrical cords in good condition?
	
	
	
	
	
	

	8
	Are extension cords only used for temporary
power?
(If permanent or long-term use is intended, a CSA/ULC approved power bar should be used.)
	
	
	
	
	
	

	9
	Are extension cords and power cords secured so as to not present a tripping hazard?
	
	
	
	
	
	

	
	Environment:
	
	
	
	
	
	

	10
	In schools without air handling units, do at least two windows open easily and stay open according to their design?
	
	
	
	
	
	

	11
	Is ventilation system operating?
(This can be easily checked by attaching a tissue to a meter stick and holding it near the vents. A supply vent will push the tissue away or ‘flutter’. A return vent should suck the tissue against the vent.)
	
	
	
	
	
	

	12
	Are temperature and ventilation acceptable to those who use the classroom?
	
	
	
	
	
	

	13
	Are ceiling tiles in place, unbroken and with no sign of water damage or mould formation?
	
	
	
	
	
	

	14
	Are the ceiling, walls and floor free of water leaks?
	
	
	
	
	
	

	15
	Are floor tiles or carpeting securely fastened to reduce trip hazards?
	
	
	
	
	
	

	
	Job Procedures and Training:
	
	
	
	
	
	

	16
	Have you received sufficient training to complete your job/tasks safely?
 (If there is job/task specific training desired ensure it is noted.)

	
	
	
	
	
	

	
#
	
Item to be Inspected
	
Yes
	
No*
	
N/A
	
Action
	
By Whom
	
Date Done

	
	Storage Facilities:
	
	
	
	
	
	

	17
	Are shelves or shelving units that are at risk of falling over firmly anchored to the wall? (Storage of all items should follow the following guide: heavy objects on low shelves, light objects on high shelves, and breakable objects such as glass items on low shelves.)
	
	
	
	
	
	

	18
	Is storage on top of wall-mounted cupboards limited to lightweight objects such as empty boxes?
	
	
	
	
	
	

	
	Equipment:
	
	
	
	
	
	

	19
	Are First Aid stations and trained attendees available? (Not necessarily in the classroom but location should be known.)
	
	
	
	
	
	

	20
	If step stools or small ladders are required to access items are they available in a known location?
	
	
	
	
	
	

	21
	Is Personal Protective Equipment available if needed? (For example, rubber gloves, safety glasses, etc.)
	
	
	
	
	
	

	
	Hygiene:
	
	
	
	
	
	

	22
	Is the classroom kept clean? (By both teaching staff and cleaned appropriately by janitorial staff.)
	
	
	
	
	
	

	23
	If there is a washroom in the classroom is it kept clean?
	
	
	
	
	
	

	
	Other:
	
	
	
	
	
	

	
	

	
	
	
	
	
	

* If a “No” is checked it must be followed by an action to correct the deficiency and who will be responsible to see that it is corrected.
 Once completed, the date should be entered in the final column.

* If a “No” is checked it must be followed by an action to correct the deficiency and who will be responsible to see that it is corrected.
 Once completed, the date should be entered in the final column.
image1.jpeg
REGIONAL SCHOOL BOARD

