[image:]
[bookmark: _GoBack]Canteen/tuckshop
This checklist has been developed to assist schools in addressing their hazard identification and reporting.
The checklist provides guidance only, it is not intended as a definitive list for the identification of all hazards. Staff are encouraged to make modifications to suit their specific environment. Note: there will be hazards/deficiencies not mentioned on the checklists that will need to be identified and managed.

	[bookmark: OLE_LINK8][bookmark: OLE_LINK9]School or location (block/campus/room):

	Person/s completing checklist:
	Date:

	Fire safety and emergency response
	[bookmark: OLE_LINK5][bookmark: OLE_LINK6][bookmark: OLE_LINK7]Action if required (if no action)

	Safety rules, emergency information and evacuation routes are prominently displayed and volunteers/staff know how to enact them.
	

	Emergency alarms can be heard in this area (when applicable).
	

	Doorways, walkways and evacuation exits kept clear and at least 600mm wide.
	

	External exit doors can be opened from the inside without a key and emergency fire door exits are signed.
	

	Fire control equipment is easily accessible, signed, regularly tested and of the appropriate type.
	

	Emergency lighting operational if mandated.
	

	The facility has emergency isolation for gas.		
	

	An approved first aid kit is readily available and stocked appropriately.
	

	Management procedures	
	Action if required (if no action)

	Procedures are in place to ensure that the canteen and equipment is operated and maintained in a safe and hygenic manner.
	

	Systems are place to ensure security around cash handling and related processes.
	

	Safe operating procedures are displayed with all potentially hazardous equipment.
	

	Required personal protective equipment is available and in good condition.
	

	Buildings
	Action if required (if no action)

	Area is clean and tidy.
	

	There is sufficient space for each person to perform their work safely.
	

	Floor surfaces are maintained in a safe condition and suitable for the type of activities conducted.
	

	Walls, ceilings and roofs are safe and in good condition.
	

	Steps/stairs/ramps are in a safe condition with a non-slip surface, and secure handrails where needed.
	

	Doors, windows, locks and latches are in good condition and working order.
	

	There is adequate ventilation.
	

	Fly screens are fitted to windows and doors.
	

	The sinks and drains are clear (i.e. not blocked).
	

	The lighting is adequate to work safely.
	

	Furniture, fixtures and fittings
	Action if required (if no action)

	All furniture is safe and in good condition.
	

	Light fittings/fixtures and ceiling fans are clean, in good condition and working order.
	

	All bench surfaces in good condition (no cracks, damaged laminex etc).
	

	Storage
	Action if required (if no action)

	Flammable material is stored and handled in a safe manner.
	

	Required resources and equipment are stored safely.
	

	Free standing shelves/cupboards are secured to ensure stability.
	

	Waste containers are readily available.
	

	Hazardous chemicals
	Action if required (if no action)

	Current (within five years) safety data sheets are readily available for hazardous chemicals.
	

	Chemicals are stored away from foodstuffs and labelled appropriately.
	

	Chemicals are stored in original containers. Decanted or diluted substances are clearly labelled and stored in suitable containers – never in food or drink containers.
	

	
Electrical
	Action if required (if no action)

	Electrical equipment is in good condition and tested as required by the department’s electrical testing procedure.
	

	Power boards, air pumps, power cords and power outlets are at least 200 mm above any source of water.
	

	All new power boards purchased will have an overload switch.	
	

	The area has Residual Current Device (RCD) protection.
	

	Stoves/cookers have an isolation switch. 				
	

	Electrical cables/cords are kept clear of walkways etc.
	

	Plant
	Action if required (if no action)

	Manuals are available for operating equipment and machinery.
	

	A maintenance register is in place for all equipment and machinery that requires regular maintenance.
	

	The moving parts of all machinery and equipment are guarded in accordance with the regulations.
	

	All machines are fitted with the appropriate safety signs and SOPs.
	

	No machinery or equipment is hazardous due to noise, fumes, poor maintenance or other factors.
	

	Bain maries/Cold rooms
	Action if required (if no action)

	Bain maries are clean, set at the correct temperature and located away from student access.
	

	Cold room doors can be opened from the inside without a key. 		
	

	There is lighting and a light switch available in the cold room. 		
	

	The cold room/refrigerator is at the recommended temperature/s.
	

	General
	Action if required (if no action)

	Food waste and rubbish is removed on a daily basis.
	

	Hazards such as sharps, glare, noise, fumes or vermin been identified.
	

	Hand-washing facilities are available.
	

	All gas pipes are clearly labelled.
	

	All hot liquid containers have lids to prevent scalds.		
	

	Heat resistant gloves/mitts are available.
	

	A fume extraction system is in place where required.
	

	Isolation valves are readily accessible and clearly labeled.
	

	Pest control is managed such that it does not pose a hygiene risk.
	

	Use the following space to record additional issues or hazards
	Action if required

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[image:]Reviewed July 2018 V1
Uncontrolled when printed.
Uncontrolled when printed

Department of Education
Organisational Safety and Wellbeing

image1.jpg
A% VR V

nnnnnnnnnnnnnnnnnnnn

image2.jpeg
Queensland
Government

