MONTHLY BUILDING INSPECTION FORM

WELCOME!
This sample program is provided to assist you as an employer in developing programs tailored to your own operation. We encourage you to copy, expand, modify and customize this sample as necessary to accomplish this goal.

This document is provided as a compliance aid, but does not constitute a legal interpretation of OSHA Standards, nor does it replace the need to be familiar with, and follow, the actual OSHA Standards (including any North Carolina specific changes.) Though this document is intended to be consistent with OSHA Standards, if an area is considered by the reader to be inconsistent, the OSHA standard should be followed. Of course, we welcome your comments and feedback!

Remember: A written safety/health program is only effective if it is put into place!

MONTHLY BUILDING INSPECTION FORM

Building: __________________
Inspector:

Date:_______

	OK
	Not ok
	 Description
	 Comments/Action(s)

	
	
	Electric cord attached to building surface or run through door/ceiling/wall.
	

	
	
	Electric cord frayed, cut, or damaged.
	

	
	
	Light-duty 2-prong extension cord used.
	

	
	
	Ground pin missing from cord.
	

	
	
	Empty opening (knockout) in electric box.
	

	
	
	Exposed live electrical parts.
	

	
	
	Ungrounded equipment.
	

	
	
	Storage within 3' of electric panels.
	

	
	
	Circuit breakers/disconnects not labeled.
	

	
	
	Fire extinguishers blocked/obscured.
	

	
	
	Fire extinguishers w/o monthly check.
	

	
	
	Exit doors blocked/locked.
	

	
	
	Exit signs/arrows not in place and visible.
	

	
	
	Emergency evacuation lights not tested.
	

	
	
	Storage >5' w/o stepstool or ladder.
	

	
	
	Storage within 18"of sprinkler heads.
	

	
	
	Storage within 3' of heater/heat source.
	

	
	
	Storage aisles <28"wide.
	

	
	
	Storage stacks lean/unstable.
	

	
	
	Compressed gas not capped/chained
	

	
	
	Excessive flammables outside of cabinets.
	

	
	
	Incompatible chemicals stored together.
	

	
	
	Chemicals not labeled with name/hazards.
	

	
	
	Material Safety Data Sheets not available.
	

	
	
	Emergency shower/eyewash not tested weekly.
	

	
	
	Housekeeping not up to standards.
	

	
	
	Wet/slippery floors not marked/corrected.
	

	
	
	Trip hazards in floor, stairs, sidewalks etc
	

	
	
	First-aid kit and PPE not available.
	

	
	
	Burned out or missing light bulbs.
	

	
	
	Oily/greasy rags not in covered metal can.
	

	
	
	Machinery guards in place.
	

	
	
	Guardrails/stair-rails in place as required
	

	
	
	PPE provided and properly used.
	

	
	
	Other:
	

	
	
	Other:
	

Revised 06/23/2005

