

Checklist of E/OHS Activities for Machine Guarding

Program Contact Person: 	Brian Mohr					
[bookmark: _GoBack]
Is the Machine Guarding Plan for each affected work area in place? Yes No

Is the plan/plans current? Yes No

Has the Plan been reviewed this school year? Yes No

Has a survey of all district fixed equipment been conducted?
 Yes No

 When was the evaluation completed? 	1/15-16/2007		

 Who conducted the evaluation? 	Lee Carlson				

 How are corrections documented? 	Photographs and written report

Is all fixed equipment safeguarded to meet OSHA criteria? Yes No

Has the alternative MDE “best practices” criteria used to safeguard equipment? Yes No

Has equipment determined not in compliance scheduled for repair or replacement? Yes No

If replaced, was “best practices,” bid specification criteria used for procurement? Yes No N/A

Identified Fixed Equipment Locations

Location Building/Buildings Staff Affected # of item
	Automotive Shop
	
	
	

	Wood Shop
	
	
	

	Custodial/Maintenance
	
	
	

	Welding Shop
	
	
	

	Ag Shop
	
	
	

	Bus Garage
	
	
	

	Art
	
	
	

	Scene shop
	
	
	

	Science
	
	
	

	
	
	
	

Contracted technical services to review and recommend? 	N/A			

Name of person or contractor conducting survey? 	N/A				

 (date)
Results of technical services located where? 	N/A				

Checklist for minimum requirements:
· Power outage protection provided for required equipment
· Emergency stops provided for required equipment
· Safe work practice placards at applicable fixed tool stations
· Proper guards provided and used
· Color coding as prescribed by OSHA standards
· Non-slip surfaces by each piece of equipment
· Fixed equipment secured to prevent “walking” or movement

Has a log of employee accidents and near misses been established and used? Yes No
Annual training for affected staff is provided? Yes No N/A

 Training conducted 	4/22/2002
.
	 (date)
 Training has been scheduled for ____________.
 (date)

[image: THE EYE]Program Activities Manual	 	 Advanced Health, Safety and Security

image1.png

