HAZARD IDENTIFICATION CHECKLIST
Manual Material Handling

Surveyor Name:____________________________________	Survey Date:_______________________
Work Unit:__	Room:____________________________

If “No” is selected, please correct the hazard and note the date.
	Yes
	No
	n/a
	Date Corrected

	ADMINISTRATIVE

	1.
	Is current signage present and accurate? Post if missing.
· UCI or UCIMC Emergency Procedures Flipchart (all blue or multi-colored)
· UC Irvine Injuries & Medical Treatment (08/2009)
· CAL/OSHA poster “Safety and Health Protection on the Job”
	
	
	
	

	2.
	Is there a work unit emergency call list available?
	
	
	
	

	3.
	Does staff know how to report an incident/injury/safety concern?
	
	
	
	

	4.
	Has staff reviewed the content of the UCI Emergency Procedures Flipchart?
	
	
	
	

	PHYSICAL ENVIRONMENT

	5.
	Are tippable items >42” high seismically secured?
	
	
	
	

	6.
	[bookmark: _GoBack]Are heavy/hard items secured / limited in height?
	
	
	
	

	7.
	Are cabinet doors secured?
	
	
	
	

	8.
	Are storage shelves provided with lips or are cords taut?
	
	
	
	

	9.
	Is storage kept at least 18” below sprinkler heads and ceiling throughout room or area?
	
	
	
	

	10.
	Are aisles and hallways clear and unobstructed (44” main aisles) and kept clean and dry?
	
	
	
	

	11.
	Is good housekeeping practiced (spills cleaned up, no paper clutter on work surfaces, clean walls & floors or equipment and in good working condition)?
	
	
	
	

	12.
	Are walking surfaces in good condition and without any trip hazards?
	
	
	
	

	13.
	Do desk chairs have a 5 point base?
	
	
	
	

	14.
	Are stair treads firm, level and clean; not excessively worn or slippery?
	
	
	
	

	15.
	Are ceiling tiles/panels in reasonable condition (not substantially damaged, moldy, or missing)?
	
	
	
	

	16.
	Are handrails firm and accessible on both sides?
	
	
	
	

	17.
	Are desk, cabinet and file drawers closed when not in use?
	
	
	
	

	18.
	Are file cabinets filled from bottom to top?
	
	
	
	

	19.
	Are workstations properly adjusted for computer users?
	
	
	
	

	20.
	Have CUE employees completed the Ergonomics: Office and Computer Training and Self-Assessment of their workstation within the first 90 days of employment?
	
	
	
	

	21.
	Are paper cutters guarded?
	
	
	
	

HAZARD IDENTIFICATION CHECKLIST
Manual Material Handling

	22.
	Are portable fans guarded?
	
	
	
	

	23.
	Is the elevator functioning properly (i.e. within ½” of landing)?
	
	
	
	

	24.
	Is the handicap door assist button operating properly?
	
	
	
	

	Yes
	No
	n/a
	Date Fixed

	25.
	Are all work areas adequately illuminated?
	
	
	
	

	26.
	Are tools/equipment (i.e. step stools or ladders) available to assist with reaching items above shoulder height?
	
	
	
	

	FIRE / LIFE SAFETY

	27.
	Does staff know evacuation assembly location?
	
	
	
	

	28.
	Does staff know how to respond to emergencies?
	
	
	
	

	29.
	Does staff know where 1st aid supplies are located?
	
	
	
	

	30.
	Are exit corridors and doors free from obstruction (potentially created by improper storage or arrangement of furniture)?
	
	
	
	

	31.
	Do fire doors and doors to hazardous areas self-close and latch properly?
	
	
	
	

	32.
	Are evacuation plan posted near elevators or stairs?
	
	
	
	

	33.
	Are exits properly marked and unobstructed (not locked)?
	
	
	
	

	34.
	Are fire extinguishers provided and are physically and visually accessible, fully charged, pin and security seal in place, and up-to-date maintenance tag?
	
	
	
	

	35.
	Are trash receptacles and paper located away heat sources?
	
	
	
	

	36.
	Do portable space heaters have protected heating elements?
	
	
	
	

	37.
	Are fire alarm bells/horns/strobes free from obstructions that would hamper the operation or reduce the sound?
	
	
	
	

	38.
	Are there strobe lights in conference rooms and are they in good condition?
	
	
	
	

	39.
	Are refrigerators in good condition and not leaking?
	
	
	
	

	40.
	Are counter top appliances in working order?
	
	
	
	

	ELECTRICAL / MECHANICAL

	41.
	Are electrical cords and plugs in good repair, not cracked, broken, or frayed?
	
	
	
	

	42.
	Does staff follow procedures in manufacturers’ maintenance and operations manuals?
	
	
	
	

	43.
	Are wall outlets & switches in good repair (not broken, covers in place, etc.)?
	
	
	
	

	44.
	Is the area free of multi-plug outlet adapters?
	
	
	
	

	45.
	Does office avoid “daisy-chaining” power strips?
	
	
	
	

	46.
	Are extension cords being used only on a temporary or emergency basis?
	
	
	
	

	47.
	Are there fixed or portable Ground Fault Circuit Interrupter (GFCI) devices used in areas that are frequently wet (within 6 feet of a water source)?
	
	
	
	

HAZARD IDENTIFICATION CHECKLIST
Manual Material Handling
	48.
	Are office machines and equipment guarded and grounded (grounding pin intact and 3-pin to 2-pin adaptors not in use)?
	
	
	
	

	49.
	Do all electrical panels have a 3-foot clearance?
	
	
	
	

	50.
	Are unneeded electrical items disposed of through Peter’s Exchange?
	
	
	
	

	MANUAL MATERIALS HANDLING

	51.
	 When staff lifts, carries, pushes or pulls do they consider:
· Warming up at the start of each shift and taking regular stretch breaks?
· Bending the knees?
· Bringing load close to body?
· Maintaining natural curves of the spine?
· Lift straight up in smooth motion?
· Pivot feet to change direction; avoid twisting?
	
	
	
	

	52.
	Does staff practice a neutral posture when lifting? (Relaxed shoulders, elbows close to body, aligned ears, shoulder and hip, straightened forearms and wrists, and dominant foot forward)
	
	
	
	

	53.
	Are manual lifting and carrying devices (dollies, hand trucks, pry bars and hooks) available and in good condition?
	
	
	
	

	54.
	Does staff push (instead of pull) lifting and carrying devices to have better control of the device and a view of path?
	
	
	
	

	55.
	Are heavy materials which must be lifted manually stored off the ground, no lower than knee height?
	
	
	
	

	56.
	Are heavy materials stored where there is enough space to lift them safely, without reaching or twisting?
	
	
	
	

	57.
	Is staff using the correct grip and testing the load before lifting?
	
	
	
	

	58.
	Other?
	
	
	
	

	Yes
	No
	n/a
	Date Fixed

Signature of Surveyor:__
