Safety Checklist


Supervisor:	Date:	
Department/Area:		

Yes No Fall Prevention

Floors and stairs kept clean, dry and free of debris and obstructions
Carpeting free of holes, loose threads and other tripping hazards
Door mats maintained daily and replaced when in disrepair
Slippery areas clearly marked with appropriate signage
Chairs and boxes not used as substitutes for ladders
Ladders inspected before usage, defective ladders repaired or discarded
Employees wearing non-slip shoes when working in areas with wet surfaces
Outside grounds and parking lot surfaces maintained on a daily basis
Carts, refuse containers, vacuum cords and other materials not left in walkways
Adequate lighting in all walkways and stairways

Back Safety

	Carts used to transport luggage, laundry bags, housekeeping supplies and other heavy or bulky materials
	Employees handling luggage or supplies utilizing the correct lifting techniques
	A minimum of two employees used to move heavy furniture
	Adequate number of staff used to turn over bed mattresses

Fire Safety

	Fire exit doors free of obstructions, exit signs appropriately illuminated
	Fire extinguishers easily accessible, locations properly marked
	Fire extinguishers fully charged and inspected on a regular basis
	Paints and other flammable and combustible materials stored in approved cabinets


Yes	No	Electrical Safety

	Portable tools properly grounded
	Frayed power cords repaired or replaced promptly
	Electrical outlets, light switches, junction boxes and other electrical components properly covered
	Doors closed and circuit spaces covered on panel boxes

Prevention Of Infectious Diseases

	Hand protection worn when disposing of refuse bags and contaminants
	Staff trained to be alert for sharps and body fluids when changing bed sheets and handling refuse bags
	Contaminants disposed of in "approved" bins

Chemical Safety

	MSDS sheets available for hazardous chemicals and accessible to all employees
	All chemicals stored in their proper containers and appropriately labeled
	Proper personal protective equipment worn when handling chemicals

Workplace Violence

	Panic button within reach of front desk to alert police in the event of an emergency
	Security cameras placed in strategic locations throughout the workplace
	Adequate lighting in the parking lot

