CHURCH INTERIOR SELF-INSPECTION CHECKLIST

The following general areas of concern should be assessed on a regular basis (quarterly or more often). If the answer to a question is "no," comments and corrective action should be taken.

Item General Is there adequate lighting in the stairwells and halls? ☐ Yes ☐ No Comments ☐ Yes ☐ No Are public areas, stairways, and hallways free from any slip, trip or fall hazards? Comments Is the facility free from any signs of water leakage, damage, or mold? ☐ Yes ☐ No Comments Are hallways, stairways, and exits unobstructed? ☐ Yes ☐ No Comments Are nursery and children's areas inspected weekly prior to use for hazards? ☐ Yes ☐ No Comments Are restricted areas kept locked? ☐ Yes ☐ No Comments Are IT/computer systems backed up and are passwords utilized? ☐ Yes ☐ No Comments Is there a current contents evaluation list (off-site)? ☐ Yes ☐ No Comments Are there procedures in place for updating the contents list? ☐ Yes ☐ No Comments Are elevators regularly inspected? ☐ Yes ☐ No Comments

Is the electrical system inspected annually by a certified electrical engineer?	☐ Yes ☐ No
Comments	
Are electrical panels/fuse/breaker boxes clean and in proper working order?	☐ Yes ☐ No
Comments	
Are plug covers used where children congregate?	☐ Yes ☐ No
Comments	
Are cabinet doors kept locked?	☐ Yes ☐ No
Comments	
Are electrical rooms/areas kept clean and free from combustibles?	☐ Yes ☐ No
Comments	
Maintenance and Storage	
Are ladders approved and in working order?	☐ Yes ☐ No
Comments	
Are cleaning chemicals marked, sealed, and locked up?	☐ Yes ☐ No
Comments	
Are tools in clean, working order?	☐ Yes ☐ No
Comments	
Is eye protection used when working with chemicals or on jobs with the possibility of eye injury?	☐ Yes ☐ No
Comments	
Have maintenance and custodial workers been examined and approved by a doctor to perform their specific duties?	☐ Yes ☐ No
Comments	
Are maintenance/repair persons properly qualified to do the specific jobs (e.g. electrical, heating, climbing, etc.)?	☐ Yes ☐ No
Comments	
Is there sufficient warning cones/signs readily available to indicate hazards?	☐ Yes ☐ No
Comments	
Is there a system in place for others to report hazards?	☐ Yes ☐ No
Comments	
Are hazardous materials marked and secured?	☐ Yes ☐ No
Comments	

Are storage areas free from clutter?	☐ Yes ☐ No
Comments	
Are fire doors in place and kept closed?	☐ Yes ☐ No
Comments	
Fire and Lighting Protection and Prevention Are hallways lighted and clear?	☐ Yes ☐ No
Comments	
Are exit signs working?	☐ Yes ☐ No
Comments	
Are there monitored fire, smoke, water, burglary systems?	☐ Yes ☐ No
Comments	
Are there working, inspected fire extinguishers?	☐ Yes ☐ No
Comments	
Are there ABC extinguishers throughout the building?	☐ Yes ☐ No
Comments	
Is there a BC extinguisher in kitchen areas?	☐ Yes ☐ No
Comments	
Is there a sprinkler system in place?	☐ Yes ☐ No
Comments	
Is there adequate trash collection and disposal?	☐ Yes ☐ No
Comments	
Is there lightning surge-suppression equipment in place?	☐ Yes ☐ No
Comments	
Crime and Safety Do all doors and windows have appropriate locks?	☐ Yes ☐ No
Comments	
Is there a procedure for checking the facility before leaving each day?	☐ Yes ☐ No
Comments	
Are staff members sufficiently protected from the general public?	☐ Yes ☐ No
Comments	

Are there appropriate emergency notification devices and procedures in	n place?	☐ Yes ☐ No
Comments		
Are there guidelines pertaining to working after-hours or in the evening	alone?	☐ Yes ☐ No
Comments		
Nursery Area Are all electrical outlets equipped with covers?		☐ Yes ☐ No
Comments		
Are all doors equipped with a locking mechanism?		☐ Yes ☐ No
Comments		
Are blind/drapery cords out of reach of children and cribs?		☐ Yes ☐ No
Comments		
Is there a gate or door into the restroom area to prevent children from a	accidentally entering?	☐ Yes ☐ No
Comments		
Are all toys clean and in good repair and unable to be swallowed?		☐ Yes ☐ No
Comments		
Do all changing tables and high chairs have safety straps?		☐ Yes ☐ No
Comments		
Are only modern/approved safety gates and playpens used?		☐ Yes ☐ No
Comments		
Are cribs free from protrusions?		☐ Yes ☐ No
Comments		
Is the crib rail at least 26 inches above the top of the mattress support?	,	☐ Yes ☐ No
Comments		
Are bumper pads used in cribs where children cannot stand?		☐ Yes ☐ No
Comments		
Are crib mattresses less than two finger widths from the side of the crib	frame?	☐ Yes ☐ No
Comments		
I have completed this inspection and certify that the above	e checked items were checked a	nd any concerns noted.
Printed Name	Signature	Date