

\$34 - Workshop Inspection Checklist H&SW\$01

Site		Machine								Date	
	Item inspected	M	1	Tu	w	Th	F	s	Su	Action required	Date completed
Daily	Is the working area clean, tidy and free from spillage and debris?	0)	0	0	0	0	0	0		
	Is lighting adequate in the working area?	0)	0	0	0	0	0	0		
	Is access to exit doors clear?	0)	0	0	0	0	0	0		
	Are guards on bench grinder suitable for use?	0)	0	0	0	0	0	0		
	Are oil drums secure and free from leaks?	0)	0	0	0	0	0	Ο		
	Do spillage trays for oils require emptying?	0)	0	0	0	0	0	0		
Weekly	Do waste containers require emptying?	0)	0	0	0	0	0	0		
	Is all emergency equipment serviceable, available and accessible?	0)	0	0	0	Ο	Ο	0		
	Are the structures visually acceptable?	0)	0	0	0	0	0	0		
	Do cables on power tools/welding leads look fit for use?	0)	0	0	0	Ο	Ο	0		
	Are pipes on oxy/acetylene and argoshield equipment fit for use?	0)	0	0	0	0	0	0		
	Are lifting chains and jacks fit for use?	0)	0	0	0	0	0	0		
	Welding equipment (electric) — cables in good condition?	0)	0	0	0	Ο	Ο	0		
	LEV — extraction fan working and system in good condition?	0)	0	0	0	0	0	0		
	Pressure washer RCD operational?	0)	0	0	0	0	0	0		
	Bench grinder — rest gap not excessive/signage in place?	0)	0	0	0	0	0	0		
	Pendant crane — cable to pendant/hook rope serviceable?	0)	0	0	0	Ο	Ο	0		
	Lifting equipment serviceable (tags in place)?	0)	0	0	0	Ο	Ο	0		
	Pillar drill — test telescopic emergency stop is effective?	0)	0	0	0	0	0	0		
	Fire extinguishers — tag/tested/sited/ready for use?	0)	0	0	0	0	0	0		
	Gas welding equipment — serviceable (including flashback arrest)?	0)	0	0	0	0	0	0		

Signature of person carrying out inspection

Countersignature of management