

Safe School Inspection Guidebook

Los Angeles Unified School District

Office of Environmental Health & Safety

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 1
Revised September 2015

Table of Contents

Introduction .. 2

Asbestos Management ... 3

Campus Security.. 5

Chemical Safety ... 7

Construction Safety ... 13

Emergency Procedures (Safe School Plan, Volume 2) .. 15

Facilities and Equipment Maintenance... 17

Fire/Life Safety .. 26

Indoor Environment .. 32

Injury and Illness Prevention... 34

Lead Management .. 39

Miscellaneous ... 40

Off-site Risks ... 41

Pest Management ... 43

Prevention Programs (Safe School Plan, Volume 1) ... 45

Traffic and Pedestrian Safety .. 47

Index.. 49

References .. 50

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 2
Revised September 2015

Introduction

Safe School Inspection Guidebook

The education of our children requires that we establish and maintain a learning environment that is

safe and health-protective. This effort requires the commitment and active participation of school

administrators, plant managers, teachers, parents and central support staff.

Central to this effort is an understanding of the health and safety standards to which schools must

comply, periodic assessments of the extent of compliance, and the implementation of corrective actions

where appropriate. In 2001, the Office of Environmental Health and Safety (OEHS) initiated routine

health and safety inspections in all schools within the Los Angeles Unified School District (LAUSD). The

inspections are designed to assess compliance with federal, state and local regulations dealing with

school health and safety.

This Safe School Inspection Guidebook is a compilation of the safety standards and other regulatory

requirements applicable to LAUSD schools. It is divided into 15 subject areas: Asbestos Management,

Campus Security, Chemical Safety, Construction Safety, Emergency Procedures (Safe School Plan –

Volume 2), Facilities and Equipment Maintenance, Fire/Life Safety, Indoor Environment, Injury and

Illness Prevention, Lead Management, Miscellaneous, Off-Site Risks, Pest Management, Prevention

Programs (Safe School Plan – Volume 1), and Traffic and Pedestrian Safety. In each of these areas, the

Guidebook presents a list of standard corrective actions to address any noncompliance with specific

regulatory requirements.

In conducting an inspection, OEHS evaluates the extent to which school conditions and operating

practices are in compliance with the regulatory standards referenced in this Guidebook.

Following the inspection, the Site Administrator is provided with a Corrective Action Notice indicating

actions necessary to achieve compliance. The school is also given a Health & Safety Compliance

Scorecard which includes a rating of “Good,” “Fair” or “Poor” based on the findings of the inspection.

This Safe School Inspection Guidebook and copies of all Corrective Action Notices and Health &Safety

Compliance Scorecards may be found on the OEHS Website at http://achieve.lausd.net/oehs under

Inspection Results.

http://achieve.lausd.net/oehs

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 3
Revised September 2015

Asbestos Management

Subtype Corrective Action for Identified Deficiency Reference

3-Year Re-

Inspection

Ensure a 3-Year Asbestos Re-Inspection is conducted by the Facilities

Environmental Technical Unit (FETU) and results are included in the

school Asbestos Management Plan. For assistance, contact FETU at (213)

745-1450.

HSC § 25915; 40

CFR § 763.85

6-Month

Surveillance

Ensure 6-Month Visual Surveillance is conducted by the Facilities

Environmental Technical Unit (FETU) and results are included in the

school Asbestos Management Plan. For assistance, contact FETU at (213)

745-1450.

HSC § 25915; 40

CFR § 763.85

A-Form Review Ensure the Asbestos Management Plan is consulted prior to disturbing

any building material to identify asbestos containing materials.

Appropriate work practices must be followed by properly trained

personnel. For assistance, contact the Facilities Environmental Technical

Unit (FETU) at 213-745-1450.

Asbestos

Awareness

Provide 2-hour Asbestos Awareness training to custodial and

maintenance staff. Training shall be provided within 60 days of

employment. Contact OEHS at (213) 241-3199 for assistance.

8 CCR § 5208; 40

CFR § 763.92

Asbestos Work

Compliance

Ensure compliance with asbestos work practices, engineering controls,

personal protective equipment, and clearance air monitoring

requirements for all releases or abatement activities.

HSC § 25915; 40

CFR § 763; 8 CCR

§ 1529

Condition of

Material

Maintain all floors and other building components constructed of

asbestos containing material in good condition to prevent deterioration.

8 CCR § 5208

Floor Buffing Do not burnish or dry-buff floors that may contain asbestos unless there

is a sufficient finish to ensure the pad does not contact asbestos

containing material.

8 CCR § 5208

Non-Qualified

Personnel

Prohibit the handling or disturbance of asbestos containing material by

non-qualified personnel.

HSC § 25915; 40

CFR § 763.93

Other Other

Plan Available Ensure that an Asbestos Management Plan is available to employees,

parents and others pursuant to 40 CFR.

HSC § 25915; 40

CFR § 763.93

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 4
Revised September 2015

Asbestos Management

Subtype Corrective Action for Identified Deficiency Reference

Plan Current Confer with Facilities Environmental Technical Unit (FETU) to ensure that

the Asbestos Management Plan is current and identifies the location of all

asbestos containing material. For assistance, contact FETU at (213) 745-

1450.

HSC § 25915; 40

CFR § 763.93

Plan Log Ensure all parties who review or modify the Asbestos Management Plan

sign the log located at the front cover of the plan.

Restrict Access

- Asbestos

Restrict access to areas identified as having damaged and/or friable

asbestos containing material or areas undergoing abatement activities.

8 CCR § 5208

Warning Labels

- Asbestos

Attach warning labels on or immediately adjacent to known or suspected

asbestos containing material in boiler rooms, fan rooms and other

maintenance areas. Warning labels must be clear and conspicuous and

must state: “DANGER: ASBESTOS. Cancer and lung disease hazard. Do not

disturb without proper training and equipment."

HSC § 25915; 40

CFR § 763.95

Warning Signs -

Asbestos

Post warning signs at the entrance of boiler rooms, fan rooms and other

maintenance areas with asbestos containing material. Warning signs must

be clear, conspicuous and must state: “Asbestos Containing Material has

been identified in this room. See Asbestos Management Plan book for

specific type, location and work practices to be followed."

HSC § 25915; 40

CFR § 763.95; 8

CCR § 1529

Worker

Training

Ensure all employees engaged in Class I through Class IV asbestos work

activities have received the required training.

8 CCR § 1529

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 5
Revised September 2015

Campus Security

Subtype Corrective Action for Identified Deficiency Reference

Emergency

Communication

Ensure all classrooms are provided with a communications system that

can contact the main office or call 911. New schools and building

additions constructed after 2000 require a telephone system capable of

calling 911.

CEC 17077.10

Locked Campus Lock all fences and gates at the beginning of classes each morning and

keep them locked until the end of the school day. The main entrance

shall remain open during school hours and must be monitored at all

times, pursuant to BUL-1325.1.

Safe School

Plan, Volume 1

– Prevention

Programs; BUL-

2219

Metal Detector

< 1000

Ensure a minimum of two metal detector wands are available for every

middle school and high school with enrollment less than 1000.

BUL-5424.0

Metal Detector

> 1000

Ensure a minimum of four metal detector wands are available for every

middle school and high school with enrollment of 1000 or more.

BUL-5424.0

Metal Detector

Logs

Ensure a current log recording the date, time and location for random

metal detector searches is maintained for middle and high schools and

indicates whether weapons have been recovered. The log must show the

last three years of activity and be kept on file with the Safe School Plan

Binder.

BUL-5424.0

Other Other

Parking Do not permit parking of vehicles on District property without approval of

Site Administrator.

OEHS Safety

Alert No. 06-03

Restricted

Access

Prevent access to crawl spaces, roof access, mechanical rooms or other

passageways not intended for use by students or unauthorized staff.

8 CCR § 1541

Supervision Develop and implement a campus supervision plan that clearly delineates

times and locations on campus that require specific supervision, such as

during scheduled activities and at bus loading zones.

Safe School

Plan, Volume 1

– Prevention

Programs

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 6
Revised September 2015

Campus Security

Subtype Corrective Action for Identified Deficiency Reference

Vandalism

Reporting

Ensure all acts of vandalism are reported to School Police, OEHS and

Maintenance & Operations, including graffiti and property damage.

Document incidents in the Incident System Tracking Accountability

Report (ISTAR).

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form;

BUL-5269.2

Visitation Policy Ensure school visitation policy is posted and distributed annually to

parents and staff.

Safe School Plan,

Volume 1 –

Prevention

Programs; BUL-

1325

Visitor's Pass Ensure visitors entering school grounds sign in and receive a visitor’s

pass.

Safe School Plan,

Volume 1 –

Prevention

Programs; BUL-

1325; California

State

Constitution,

Article I, Section

28

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 7
Revised September 2015

Chemical Safety

Subtype Corrective Action for Identified Deficiency Reference

Acid Cabinets Ensure corrosive chemicals (acids and bases) are secured and stored

separately in non-metal cabinets.

Chemical

Hygiene Plan

Maintain and implement Chemical Hygiene & Safety Plan and ensure it

is readily available to all employees. The plan shall identify a Chemical

Safety Coordinator and be revised at least annually. To obtain a copy of

the template, contact OEHS at (213) 241-3199.

8 CCR § 5191;

29 CFR §

1910.1450;

OEHS Chemical

Hygiene &

Safety Plan

Chemical

Hygiene Training

Provide and document annual Chemical Hygiene & Safety training to all

science staff. Retain sign-in sheets and materials presented for at least 3

years.

8 CCR § 5191;

29 CFR §

1910.1450;

OEHS Chemical

Hygiene &

Safety Plan

Chemical

Inventory

Ensure a site chemical inventory is maintained pursuant to the Hazard

Communication Program. The inventory must include all chemical

products used or stored on site including cleaning, art, laboratory, shop

and office products.

8 CCR § 5191

CSC Checklist Conduct monthly inspections of laboratory chemical storage areas and

submit the checklists to OEHS at csc@lausd-oehs.org.

Reference Guide

1563.3

Eyewash Provide approved hands-free eyewash stations in all laboratories or

work areas where chemicals can cause corrosion, severe irritation or

permanent tissue damage or which are toxic by absorption. Eyewash

stations must be free of obstructions, accessible and reachable within

10 seconds (approximately 50 feet) from work stations.

8 CCR § 5162;

OEHS Chemical

Hygiene &

Safety Plan

Eyewash/Shower

Inspections

Ensure eyewash stations and shower equipment are activated at least

monthly to verify proper operations and maintain written

documentation for 3 years.

8 CCR 5162

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 8
Revised September 2015

Chemical Safety

Subtype Corrective Action for Identified Deficiency Reference

Flammable

Cabinets

Ensure flammable and combustible liquids are secured in approved

cabinets with self-closing doors.

8 CCR § 5417; 19

CCR § 3.15; 8

CCR § 5533; 29

CFR §

1910.106(d)(3)(I);

OEHS Chemical

Hygiene & Safety

Plan Bulletin

Flammable

Labeling

Ensure flammable storage bunkers, rooms and cabinets are labeled

“Flammable - Keep Fire Away”.

8 CCR § 5533

Flammable

Storage Room

Aisles

Ensure aisles are at least three feet wide in flammable storage rooms to

provide safe emergency egress.

8 CCR § 5533; 29

CFR § 1910.106

Flammable

Storage Room

Do not locate flammable material storage rooms in buildings occupied by

students.

8 CCR § 5533; 29

CFR § 1910.106;

19 CCR § 3.15;

LAMC 57.30.11,

57.11.10(A)

Flammable

Storage Room

Ventilation

Ensure exhaust ventilation systems in flammable material storage rooms

provide six air exchanges per hour and the control switch is located

outside the room. If necessary, place a service call to the Maintenance

and Operations Service Call Unit at (213) 745-1600.

8 CCR § 5533; 29

CFR § 1910.106

Floor Plan Post in a conspicuous area the floor plan drawings of science laboratories

indicating locations of waste disposal containers and safety equipment.

8 CCR § 5191; 29

CFR § 1910.1450;

OEHS Chemical

Hygiene & Safety

Plan

Food Storage Avoid storing, handling, and consuming food or beverages in chemical

storage areas or areas used for laboratory operations. Ensure food items

are not stored with chemicals.

8 CCR § 5191

Appendix A

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 9
Revised September 2015

Chemical Safety

Subtype Corrective Action for Identified Deficiency Reference

Gas Cans Ensure flammable materials are stored in approved safety containers,

such as a portable gas can, and properly labeled.

8 CCR § 5531; 8

CCR §5533; 8

CCR § 5535; 8

CCR § 5541

Gas Cylinder

Compatibility

Separate compressed flammable gases and oxidizing gases by either a 1-

hour fire wall or distance of 25 feet.

8 CCR § 5533; 29

CFR § 1910.106

Gas Cylinder

Condition

Ensure compressed gas cylinders are free of corrosion, dents, cuts,

gouges, bulges, oil, grease and leaks.

8 CCR § 4649; 29

CFR § 1910.101

Gas Cylinder

Hydrostatic Test

Ensure all compressed gas cylinders have a current hydrostatic test

stamp near the valve.

8 CCR § 4649; 29

CFR § 1910.101

Gas Cylinder

Storage

Ensure compressed gas cylinders are stored upright, in a well ventilated

area and by hazard class. Cylinders must be secured, capped and kept at

least 20 feet from flammable liquids, oxidizers, and other sources of

ignition.

8 CCR § 4649; 29

CFR §§ 1910.101,

1910.102,

1910.103,

1910.104

Gas Cylinder

Storage Signs

Ensure all compressed gas cylinders are labeled by hazard classes (such

as flammable, combustible, inert, etc.) Ensure “NO SMOKING - NO

OPEN FLAME” signs are posted where compressed gas cylinders are

stored. If necessary, place a service call to the Maintenance and

Operations Service Call Unit at (213) 745-1600.

8 CCR § 4649; 29

CFR §§ 1910.101,

1910.102,

1910.103,

1910.104; BUL-

2356

Grounding and

Bonding

Ensure that all containers dispensing flammable materials are grounded

and bonded.

LAMC § 57.30.64;

29 CFR §

1910.106

Haz Com

Program

Implement a Hazard Communication Program pursuant to Cal/OSHA

requirements. To obtain a copy of the District’s Hazard Communication

Program, contact OEHS at (213) 241-3199.

8 CCR § 5194; 29

CFR § 1910.1200

Haz Com

Training

Provide employees with annual Hazard Communication training on

hazardous chemicals used in their respective work areas. Employees

must be retrained when new hazards are introduced into the

workplace.

8 CCR § 5194; 29

CFR § 1910.1200

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 10
Revised September 2015

Chemical Safety

Subtype Corrective Action for Identified Deficiency Reference

Haz Waste -

Aisle

Maintain unobstructed aisle space in hazardous waste storage areas. 22 CCR §

66264.35

Haz Waste

Characterization

Ensure the proper characterization of all waste (hazardous and non-

hazardous). For assistance, contact OEHS at (213) 241-3199.

22 CCR §

66262.11; 40 CFR

§ 262.11

Haz Waste

Container

Condition

Ensure all hazardous waste containers are in good condition, free of

leaks and provided with secondary containment.

Haz Waste

Container

Inspection

Conduct daily inspections of containers in waste accumulation areas and

weekly inspections of containers in waste storage areas.

22 CCR §

66262.34; 40 CFR

§ 262.34

Haz Waste

Containers

Closed

Keep hazardous waste containers closed except when adding waste. 22 CCR §

66262.34; 40 CFR

§ 262.34

Haz Waste

Disposal

Dispose of hazardous waste generated at schools at least every 180

days. To request pickup and disposal services, complete a request form

at www.lausd-oehs.org, or contact OEHS at (213) 241-3199 for

assistance.

22 CCR §

66262.34; 40 CFR

§ 262.34

Haz Waste

Labels

Label hazardous waste containers with the words: “HAZARDOUS

WASTE”, the physical state of the waste, the hazard class, the

accumulation start date and the address of the generator.

22 CCR §

66262.31; 40 CFR

§ 262.34

Haz Waste

Storage Supplies

Supply hazardous waste storage areas with spill kits, fire extinguishers,

communication systems and decontamination equipment.

22 CCR §

66262.34; 40 CFR

§ 262.34

Lab Chemical

Inventory

Post current laboratory chemical inventory in chemical storage areas. 8 CCR § 5191

Lab Chemical

Storage

Ensure all laboratory chemicals are stored properly. Lab chemicals must

not be stored in fume hoods or on floors, and shall be stored by

compatibility type as described in the California Science Handbook or the

Chemical Hygiene & Safety Plan.

OEHS Chemical

Hygiene & Safety

Plan

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 11
Revised September 2015

Chemical Safety

Subtype Corrective Action for Identified Deficiency Reference

Lab Waste

Disposal

Properly dispose of all outdated, retrograde, or otherwise expired

laboratory chemicals. To request pickup and disposal services, complete

a request form at www.lausd-oehs.org, or contact OEHS at (213) 241-

3199 for assistance.

22 CCR §

66262.11; 40 CFR

§ 262.11

Label Cabinets Label laboratory cabinets and storage areas as required in the Chemical

Hygiene & Safety Plan.

OEHS Chemical

Hygiene & Safety

Plan

Label Container Label each hazardous substance container, including secondary

containers, indicating identity of the contents and appropriate hazard

warnings.

8 CCR § 5194; 29

CFR § 1910.1200

Lock Cabinets Lock all laboratory chemical storage cabinets when not in use. OEHS Chemical

Hygiene & Safety

Plan

Max. Quantities

- LA City

Do not store more than two 60-gallon drums of gasoline and two 60-

gallon drums of diesel fuel in flammable material bunkers at sites within

the City of Los Angeles.

LAMC 57.30.30

Uniform Fire

Code (UFC)

7902.5.7.2

Max. Quantities

- LA County

Do not store more than one 60-gallon drum of gasoline and two 60-

gallon drums of diesel fuel in flammable material bunkers at sites within

unincorporated areas of Los Angeles County.

Uniform Fire

Code (UFC)

7902.5.7.2

Max. Quantity -

Outside Bunkers

Do not store more than 60 gallons of flammable liquids in areas outside

flammable material bunkers.

LAMC 57.30.30;

Uniform Fire

Code (UFC)

7902.5.7.2

Other Other

Oxygen Use

Signage

Ensure signs are posted in areas where oxygen is used and stored (such

as classrooms, nurse's office and storage rooms.) The signs must

indicate "OXYGEN IN USE - NO SMOKING - NO OPEN FLAMES".

Bulletin 2356.0

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 12
Revised September 2015

Chemical Safety

Subtype Corrective Action for Identified Deficiency Reference

Restraints Ensure all chemical storage shelves and cabinets are equipped with lips

or other devices to prevent stored materials from falling. If necessary,

place a service call to the Maintenance and Operations Service Call Unit

at (213) 745-1600.

OEHS Chemical

Hygiene & Safety

Plan

SDS Maintain current Safety Data Sheets (SDS) for each hazardous

substance used on site.

8 CCR § 5194; 29

CFR § 1910.1200

Showers Provide approved deluge showers in all laboratories or work areas

where chemicals can cause corrosion, severe irritation or permanent

tissue damage or which are toxic by absorption. Showers must be free

of obstructions, accessible and reachable within 10 seconds

(approximately 50 feet) from work stations.

8 CCR 5162

Spill Kits Ensure all chemical storage areas are provided with a spill kit containing

absorbent, neutralizing chemicals and other spill-control materials.

8 CCR § 5191

Storage -

Temperature

Keep all laboratory chemical storage areas cool and well ventilated. OEHS Chemical

Hygiene & Safety

Plan

Storage

Compatibility

Ensure all chemicals are stored by compatibility type. Refer to the

California Science Handbook, Flinn Scientific's Suggested Chemical

Storage Pattern or the Safety Data Sheets (SDS).

8 CCR § 5533; 19

CCR § 3.15; 29

CFR § 1910.106

Storage- Volatiles Store all volatile laboratory chemicals in an explosion-proof cabinet. OEHS Chemical

Hygiene & Safety

Plan

Student Access Ensure that all hazardous chemicals are kept out of reach of students

and stored in secure locations.

Unauthorized

Chemicals

Do not use chemicals unless approved for District use by OEHS. Refer to

OEHS website at www.lausd-oehs.org (see Product Review) or contact

OEHS at (213) 241-3199 for assistance.

8 CCR § 5194; 8

CCR § 5228; 29

CFR § 1910.1450

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 13
Revised September 2015

Construction Safety

Subtype Corrective Action for Identified Deficiency Reference

Barricades Ensure construction and storage areas are properly barricaded for the

duration of the project.

Clean Work

Areas

Ensure work areas, passageways, stairs and storage areas are clear of

debris.

8 CCR § 1513

Competent

Person

Ensure a competent safety representative is on site during all construction

activities.

LAUSD

Specifications

Coordination

with School

Ensure all construction activities and locations are coordinated with the

site administrator.

DSA-6 Form Provide DSA-6 form indicating completion of construction work.

Dust Control Ensure all construction activity is properly managed and adequate

engineering controls are implemented to minimize dust generation.

8 CCR § 1528

Equipment

Storage

Secure all construction equipment and chemicals in approved storage

areas or remove from site daily.

LAUSD

Specifications

First Aid/CPR -

Construction

Ensure contractor has personnel trained and certified in first aid and CPR

on site during construction activities.

8 CCR § 1512

ID Badges Ensure all contractors wear identification badges while on District sites. LAUSD

Specifications

Other Other

Portable

Toilets

Ensure portable toilets are located in a secure work area, locked during

non-working hours and maintained in a sanitary condition. Hand washing

facilities must be provided.

Postings -

Construction

Display required OSHA and labor compliance postings in a conspicuous

area.

Project Status

Report

Provide a signed Project Status Report indicating 100% completion of the

fire alarm/fire suppression systems and other essential safety systems.

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 14
Revised September 2015

Construction Safety

Subtype Corrective Action for Identified Deficiency Reference

School

Dumpsters

Ensure school trash receptacles/dumpsters are not used for construction

debris.

LAUSD

Specifications

Shoring and

Sloping

Ensure construction trenching and excavations are properly shored,

sloped or engineered and any modifications receive prior approval from a

competent person and the Facilities Services Division.

8 CCR § 1541

Storm Water

Pollution Plan

Maintain and implement a site specific Storm Water Pollution Prevention

Plan and ensure it is available on site for review.

SWRCB 99-08-

DWQ

Tailgate

Meetings

Conduct and document weekly tailgate safety meetings. 8 CCR § 1509

Trenches Provide guarding or other visible perimeter protection for ditches, pits,

excavations and surfaces in poor repair.

8 CCR §1541; 8

CCR § 3273

Unauthorized

Work

Discontinue unauthorized construction work. All construction activities

must be pre-approved by the Facilities Services Division and conducted in

accordance with LAUSD specifications.

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 15
Revised September 2015

Emergency Procedures (Safe School Plan, Volume 2)

Subtype Corrective Action for Identified Deficiency Reference

Drills Conduct and document periodic Fire/Life Safety drills (at least monthly for

primary schools or once each semester for secondary schools). Maintain

log of all emergency drills conducted on site.

REF-5803

Emergency

Container

Provide and maintain dedicated emergency supply storage containers. For

assistance contact the Office of School Operations at (213) 241-5337.

Safe School Plan,

Volume 2 –

Emergency

Procedures; REF-

802

Emergency

Bin - Location

Ensure cargo storage containers are placed on concrete pads, at least 20

feet from the property line or any building.

California

Administrative

Code Title 24,

Part 1, Section 4-

314

Emergency

Supplies

Ensure emergency supplies include flashlights, batteries, battery-powered

radio(s), first aid kits for every 400 persons, drinking water (ratio 1.5

gallons per person), wrenches, pumps, pitchers, cups, bleach, search and

rescue kit for every 500 persons, canned food and personal hygiene

products. For assistance contact the Office of School Operations at (213)

241-5337.

Safe School Plan,

Volume 2 –

Emergency

Procedures; REF-

801; REF-802

Emergency

Water

Ensure emergency supplies are inspected and refreshed on a regular basis.

Label water drums with expiration date. Change out untreated tap water

every six months and disinfected water every three years.

Safe School Plan,

Volume 2 –

Emergency

Procedures; REF-

801; REF-802

Other Other

Overhead

Storage

Remove all materials and objects stored on top of cabinets or upper

shelves unless such objects are fastened to the shelf or otherwise

restrained from falling.

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 16
Revised September 2015

Emergency Procedures (Safe School Plan, Volume 2)

Subtype Corrective Action for Identified Deficiency Reference

Safe School

Plan - Vol 2

Prepare and annually update Safe School Plan, Volume 2 – Emergency

Procedures. Ensure a printed copy is available on site. For assistance

contact the Office of School Operations at (213) 241-5337.

CEC § 35294;

Safe School Plan,

Volume 2 –

Emergency

Procedures; REF-

1242; REF-5511

Seismic

Bracing -

Furniture

Provide seismic bracing for furniture, equipment and appliances. OEHS Safety

Alert No. 02-05

Seismic

Bracing -

Water Heater

Provide seismic bracing for heating, ventilation and air conditioning (HVAC)

units and water heater tanks. If necessary, place a service call to the

Maintenance and Operations Service Call Unit at (213) 745-1600.

Training -

Emergency

Procedures

Train all employees on emergency procedures within the first three

months of the each school year and maintain documentation of date of

training, agenda, training materials and sign-in sheet.

CEC § 35294;

Collective

Bargaining

Agreement UTLA

& LAUSD Articles

XXIV and XXVIII

Utility Shut-

off Valves

Ensure that utility shut-off valves are clearly marked and free of

obstructions.

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 17
Revised September 2015

Facilities and Equipment Maintenance

Subtype Corrective Action for Identified Deficiency Reference

Artificial Turf

Maintenance

Maintain artificial turf per manufacturer's instructions. Ensure turf is raked

and watered regularly.

Asphalt Ensure asphalt and other paved areas are in good condition (e.g., free of

significant cracks, holes, standing water). If necessary, place a service call

to the Maintenance and Operations Service Call Unit at (213) 745-1600.

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Broken

Windows

Ensure broken or cracked windows are reported, cleaned up, and repaired

within 72 hours. If necessary, place a service call to the Maintenance and

Operations Service Call Unit at (213) 745-1600.

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Carpeting Ensure carpeting is clean and in good condition. Consult the Asbestos

Management Plan prior to repair. If necessary, place a service call to the

Maintenance and Operations Service Call Unit at (213) 745-1600.

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Cart Brakes Check hand-held brakes on motorized carts daily to ensure they are in

working condition.

Maintenance &

Operations

Procedure G-U-1

Cart Key

Activation

Ensure motorized carts require key activation, and the key is removed

when cart is not in use or unattended.

Cart Wheel

Chocks

Place wheel chocks in front of and behind one wheel of motorized carts

when stationary. If necessary, place a service call to the Maintenance and

Operations Service Call Unit at (213) 745-1600.

Ceiling Tile Repair/replace damaged or missing ceiling tile(s). Consult the Asbestos

Management Plan prior to repair. If necessary, place a service call to the

Maintenance and Operations Service Call Unit at (213) 745-1600.

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 18
Revised September 2015

Facilities and Equipment Maintenance

Subtype Corrective Action for Identified Deficiency Reference

Clearance -

Electrical

Equipment

Maintain a minimum 3-foot clearance around all electrical equipment (e.g.,

electrical panels, switchgear, transformers).

8 CCR § 2340; 29

CFR § 1910.303

Dumpsters Keep dumpster lids closed when not in use.

Electrical

Guarding

Ensure electrical equipment components operating at 50 volts or above

are guarded to prevent access, unless confined to rooms only accessible to

qualified persons.

8 CCR § 2340; 29

CFR § 1910.303

Electrical

Panel Labels

Label all circuit breakers within electrical panels to clearly identify the

circuits they are protecting. If necessary, place a service call to the

Maintenance and Operations Service Call Unit at (213) 745-1600.

29 CFR §

1910.303

Fats, Oil, and

Grease

Ensure fats, oils, and greases are frozen prior to disposal. LAUSD BMPs

Fences and

Gates

Ensure fences and gates are maintained in good repair. If necessary, place

a service call to the Maintenance and Operations Service Call Unit at (213)

745-1600.

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Fixture

Operation

Maintain toilets, fixtures and drains in proper working condition. If

necessary, place a service call to the Maintenance and Operations Service

Call Unit at (213) 745-1600.

BUL-735

Flooring Repair/replace damaged or missing flooring. Consult the Asbestos

Management Plan prior to repair. If necessary, place a service call to the

Maintenance and Operations Service Call Unit at (213) 745-1600.

Food Disposal Do not discharge food waste into sink garbage disposals. All food waste

should be disposed of in refuse bins.

LAMC Article 4

Section 64.30

Fueled Equip -

Storage

Ensure lawnmowers and other fueled equipment are stored in a secure

area and not located in buildings occupied by students.

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 19
Revised September 2015

Facilities and Equipment Maintenance

Subtype Corrective Action for Identified Deficiency Reference

Fueled Equip -

Use

Do not use gasoline or diesel powered equipment in buildings or other

enclosed areas.

Good Repair Ensure campus grounds and equipment are maintained in good repair. If

necessary, place a service call to the Maintenance and Operations Service

Call Unit at (213) 745-1600.

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Ground Fault

Interrupter

Ensure power tools/equipment are used on circuits protected by ground

fault interrupter (GFI).

29 CFR §

1910.304

Ground

Striping

Ensure ground striping and parking lines are clearly visible. If necessary,

place a service call to the Maintenance and Operations Service Call Unit at

(213) 745-1600.

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Hot Water Ensure hot water is provided in food preparation areas, health offices and

showers. If necessary, place a service call to the Maintenance and

Operations Service Call Unit at (213) 745-1600.

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Housekeeping Ensure all areas in the school are clean, well maintained and free of clutter. OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

HVAC Vent

Stacks

Ensure vent stacks are not located within 10 feet of Heating, Ventilation

and Air Conditioning (HVAC) system air intakes. Roof-mounted vent stacks

should extend above the parapets walls and air intake vents. If necessary,

place a service call to the Maintenance and Operations Service Call Unit at

(213) 745-1600.

In-Wall Table

Inspection

Inspect in-wall tables and benches at least twice a year and maintain

documentation.

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 20
Revised September 2015

Facilities and Equipment Maintenance

Subtype Corrective Action for Identified Deficiency Reference

In-Wall

Tables

Ensure all in-wall table and bench safety devices (such as cam locks/butterfly

locks) are utilized and functional. Remove equipment from service if any

safety mechanism is not operating properly. If necessary, place a service call

to the Maintenance and Operations Service Call Unit at (213) 745-1600.

Kitchen

BMP

Training

Train food service workers on “Best Management Practices for Industrial

Waste Disposal” and maintain training records. For assistance, contact Food

Services at (213) 241-3388.

LAMC Article 4

Section 64.30;

LAUSD Industrial

Wastewater

Management

Procedures

Kitchen

Waste BMP

Posting

Conspicuously post “Best Management Practices for Industrial Waste

Disposal” in the cafeteria kitchen and/or food preparation area. For

assistance, contact Food Services at (213) 241-3388.

LAMC Article 4

Section 64.30;

LAUSD Industrial

Wastewater

Management

Procedures

Kitchen

Waste

Practices

Implement “Best Management Practices for Industrial Waste Disposal” as

defined by the Food Services Branch. For assistance, contact Food Services at

(213) 241-3388.

LAMC Article 4

Section 64.30;

LAUSD Industrial

Wastewater

Management

Procedures

Landscaping Ensure tree canopies are adequately raised, plants are adequately trimmed

and landscape is free of tripping hazards or other obvious hazards. If

necessary, place a service call to the Maintenance and Operations Service

Call Unit at (213) 745-1600.

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Lifts Conduct and document weekly testing of all special access lifts (e.g.,

wheelchair lifts, auditorium stage lifts and swimming pool immersion lifts).

29 CFR§

1910.68; M&O

Procedures for

Access Lifts

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 21
Revised September 2015

Facilities and Equipment Maintenance

Subtype Corrective Action for Identified Deficiency Reference

Light Covers Repair/replace damaged or missing light covers. If necessary, place a

service call to the Maintenance and Operations Service Call Unit at (213)

745-1600.

Lighting -

Indoor

Ensure all areas within the school have adequate indoor lighting. If

necessary, place a service call to the Maintenance and Operations Service

Call Unit at (213) 745-1600.

LAUSD School

Design Guide;

LAUSD Contract

Specification

16525-3

Lighting -

Lamps

Repair/replace burned out light bulbs (lamps). If necessary, place a service

call to the Maintenance and Operations Service Call Unit at (213) 745-1600.

Lighting -

Outdoor

Ensure there is adequate outdoor lighting for after-school activities. LAUSD School

Design Guide

Other Other

Outlet

Covers

Provide approved covers for all electrical outlets, switch plates, pull boxes,

and junction boxes. If necessary, place a service call to the Maintenance and

Operations Service Call Unit at (213) 745-1600.

8 CCR § 2340; 29

CFR § 1910.305

Permits - Air

Quality

Ensure equipment, subject to South Coast Air Quality Management District

(SCAQMD) requirements, is lawfully permitted.

(SCAQMD) Rules

and Regulations

Permits -

OSHA

Post valid operating permit near air compressor, air pressure tank, elevator,

boiler, or other equipment subject to Occupational Safety and Health

Administration (OSHA) permitting.

8 CCR § 461; 8

CCR § 344.2; 8

CCR § 344.1

Playground

Age Signs

Ensure age appropriate use signs and playground safety rules are affixed to

playground equipment. If necessary, place a service call to the Maintenance

and Operations Service Call Unit at (213) 745-1600.

Playground

Equip -

Compliant

Ensure playground equipment and matting complies with American Society

for Testing and Materials (ASTM) standards and Consumer Products Safety

Commission (CPSC) guidelines.

22 CCR § 65710;

ASTM 1487; CPSC

Guidelines

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 22
Revised September 2015

Facilities and Equipment Maintenance

Subtype Corrective Action for Identified Deficiency Reference

Playground

Equip - Initial

Inspection

Ensure playground equipment is inspected and approved by a National

Playground Safety Institute certified inspector prior to the installation of

surfacing material and use.

22 CCR § 65710;

CPSC Guidelines

Playground

Equip - Restrict

Access

Discontinue use of and restrict access to playground equipment that does

not meet current California Playground Safety Regulations, Consumer

Product Safety Commission, American Society Testing Materials and

District requirements.

22 CCR § 65710;

CPSC Guidelines

Playground

Inspection -

Routine

Ensure playground equipment is inspected daily by site staff and at least

annually by a National Playground Safety Institute Certified Inspector.

ASTM 1487; CPSC

Guidelines

Playground

Surfacing

Condition

Repair/replace damaged or deteriorated playground surfacing materials.

If necessary, place a service call to the Maintenance and Operations

Service Call Unit at (213) 745-1600.

Playground

Surfacing Test

Ensure playground surfacing material is tested for Head Injury

Acceptance Criteria (HIC) and approved by OEHS prior to use.

Powered Equip

- Condition

Periodically inspect equipment to ensure that electrical cords, hoses and

fittings and safety devices are in good condition.

8 CCR § 5533; 29

CFR § 1910.106;

19 CCR § 3.15;

LAMC 57.30.11,

57.11.10(A)

Powered Equip

- Training

Ensure proper training of personnel that use steam cleaners, pressure

washers, wet abrasive washers or other cleaning equipment.

P-Trap Primers Ensure the plumbing P-trap primers are operating properly. If necessary,

place a service call to the Maintenance and Operations Service Call Unit

at (213) 745-1600.

Recycling Consider waste recycling for paper, cardboard, toner cartridges and

beverage containers. For assistance, contact OEHS at (213) 241-3955.

MEM-997; OEHS

Safety Alert No.

06-02

Restroom -

Ventilation

Maintain restroom exhaust fans in proper working condition. If

necessary, place a service call to the Maintenance and Operations Service

Call Unit at (213) 745-1600.

BUL-735

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 23
Revised September 2015

Facilities and Equipment Maintenance

Subtype Corrective Action for Identified Deficiency Reference

Restroom

Adequate -

Elem Post-

1994

Provide and maintain open a sufficient number of restroom facilities to

meet student needs (elementary schools constructed after 1994: one

urinal for every 75 male students; one toilet for every 30 male students;

and one toilet for every 25 female students).

CEC § 35292.5;

BUL-735

Restroom

Service Log

Maintain a daily restroom service log for review by District Staff. BUL-735

Restroom

Supplies

Ensure restrooms are adequately stocked with toilet paper, soap and

paper towels.

CEC § 35292.5;

BUL-735

Restrooms -

Available

Ensure that restrooms are clean, in good repair, and open throughout the

school day.

BUL-735.1

Restrooms -

Gender

Designation

Provide gender-segregated restrooms in all facilities which have more than

five employees, with signage indicating male or female use.

8 CCR § 3364

Restrooms -

Use

Designation

Provide separate restrooms for students and staff. Student restrooms may

be used by the public for public events.

Restrooms

Adequate -

Elem Pre-1994

Provide and maintain open a sufficient number of restroom facilities to

meet student needs (elementary schools constructed prior to 1994: one

urinal for every 30 male students; one toilet for every 100 male students;

and one toilet for every 35 female students).

Uniform Building

Code (UBC)

Section 805

Restrooms

Adequate -

Female staff

Provide adequate restroom facilities for employees (one toilet for up to 34

female employees; two toilets for 35 to 54 female employees; three toilets

for over 55 female employees; and one additional toilet for every 40

additional female employees).

Uniform Building

Code (UBC)

Appendix C

Restrooms

Adequate -

Kinder

Provide and maintain open a sufficient number of restroom facilities to

meet student needs (kindergarten buildings: one toilet for up to 20

students; two toilets for 21 to 50 students; and one additional toilet for

every 50 additional students).

CEC § 35292.5;

BUL-735

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 24
Revised September 2015

Facilities and Equipment Maintenance

Subtype Corrective Action for Identified Deficiency Reference

Restrooms

Adequate -

Male staff

Provide adequate restroom facilities for employees (one urinal for every

50 male employees; one toilet for up to 34 male employees; two toilets for

35 to 54 male employees; three toilets for over 55 male employees; and

one additional toilet for every 40 additional male employees).

Uniform Building

Code (UBC)

Appendix C

Restrooms

Adequate -

Secondary

Post-1994

Provide and maintain open a sufficient number of restroom facilities to

meet student needs (secondary schools constructed after 1994: one urinal

for every 35 male students; one toilet for every 40 male students; and one

toilet for every 30 female students).

CEC § 35292.5;

BUL-735

Restrooms

Adequate -

Secondary

Pre-1994

Provide and maintain open a sufficient number of restroom facilities to

meet student needs (secondary schools constructed prior to 1994: one

urinal for every 30 male students; one toilet for every 100 male students;

and one toilet for every 45 female students).

Uniform Building

Code (UBC)

Section 805

Roof and

Gutters

Ensure roofs and gutters are intact and well maintained. If necessary, place

a service call to the Maintenance and Operations Service Call Unit at (213)

745-1600.

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Salvage Items Remove unusable equipment and other salvage items pursuant to the

LAUSD Procurement Manual. To request pick-up, contact Truck

Operations at (562) 654-9000.

REF-1293

Sandbox Provide sandbox cover and affix daily. Inspect regularly to ensure sand is

free of debris.

Securing

Equipment

Ensure equipment designed to be located in a fixed position is secured to

prevent movement.

Service Call

Log

Maintain “Service Call Log” and ensure service calls are made in a timely

manner.

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 25
Revised September 2015

Facilities and Equipment Maintenance

Subtype Corrective Action for Identified Deficiency Reference

Sewer Debris Ensure that debris is periodically cleared from sewer and storm drain

inlets.

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Storm Drain Do not discharge hazardous substances, cleaning agents or waste water

into storm drains.

Training -

Sports

Equipment

Train students on proper use of sports equipment. BUL M-66, BUL-

42, BUL-44

Trash Bins

Clean

Ensure dumpsters and trash cans are not overfilled and the surrounding

area is clean and free of debris.

Weeds Ensure site is free of weeds. OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 26
Revised September 2015

Fire/Life Safety

Subtype Corrective Action for Identified Deficiency Reference

AED Brochure Ensure AED Brochure is posted next to every AED and distributed to all

staff annually.

BUL-4480.0

AED

Inspection

Ensure Automatic External Defibrillators (AEDs) Daily/Monthly Readiness

Status Checklist demonstrates staff has conducted daily and monthly

inspections. Inspect the AED pads “use before” and the spare battery

“install before” expiration dates.

BUL-4480.0

AED Ready to

Use

Ensure Automatic External Defibrillators (AEDs) are charged and ready for

use. If necessary, contact the AED Program Coordinator at District Nursing

Services at (213) 202-7580.

BUL-4480.0

ANSUL System Ensure ANSUL fire suppression systems are serviced every 6 months. If

necessary, place a service call to the Maintenance and Operations Service

Call Unit at (213) 745-1600.

Clearance -

Fire

Equipment

Maintain a minimum 3-foot clearance around fire extinguishers, fire hoses,

pull stations and sprinkler control valves.

LAMC § 57.57.05

Clearance -

Fire Sprinklers

Maintain a minimum 18-inch clearance between overhead sprinklers and

materials below. In non-sprinkler areas, a minimum of 2-feet clearance

must be maintained.

8 CCR § 6170;

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form;

LAMC § 57.57.03

Clearance -

Heaters

Maintain a minimum 3-foot clearance around heaters/furnaces. Uniform Fire

Code (UFC)

13.6.3.3

Curtains Remove curtains that are not flame resistant. LAMC §

57.110.12;

Uniform Fire

Code (UFC)

1103.3.3.1

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 27
Revised September 2015

Fire/Life Safety

Subtype Corrective Action for Identified Deficiency Reference

Dispersal Area Ensure safe dispersal areas are located at least 50 feet away from school

buildings.

Egress Doors Ensure classrooms with occupancy of 50 or more have at least two

means of egress.

LAMC § 57.33.04;

8 CCR § 3227

Egress

Obstructed

Maintain exit pathways free of obstructions to ensure safe egress. 8 CCR § 3227;

LAMC § 57.33.11;

29 CFR § 1910.37

Elevated Load

Capacity

Post signs indicating load capacity for elevated work surfaces. 8 CCR § 3211; 8

CCR § 3212

Elevated Work

Surfaces Access

Provide a permanent means of access and egress to elevated storage and

work surfaces. If necessary, place a service call to the Maintenance and

Operations Service Call Unit at (213) 745-1600.

8 CCR § 3210; 8

CCR § 3211; 8

CCR §§ 3212

Elevator Signs Post signs adjacent to elevator call devices indicating procedure to follow

in case of emergency.

8 CCR § 3041

Emergency Exit

Grills

Provide at least one security grill with “emergency breakaway” capacity

for classrooms equipped with security grills. The window with the

breakaway grill must be openable and clearly identified as an emergency

exit. In classrooms with only one exit door, the breakaway grill must be

located furthest from the exit door. If necessary, place a service call to

the Maintenance and Operations Service Call Unit at (213) 745-1600.

California

Building Code

(CBC) Section

305.2.4, Board of

Education Report

No. 15

Emergency

Vehicle Access

Ensure school has at least one entrance gate with an opening of at least

20 feet to accommodate emergency vehicles. Ensure fire lanes are

provided and maintained free of obstruction.

LAMC §

57.111.07

Evacuation Map Post evacuation map in all multi-story buildings at each main entrance,

elevator lobby and near enclosed stairwells. Maps are also required in

assembly areas with occupancies over 300.

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 28
Revised September 2015

Fire/Life Safety

Subtype Corrective Action for Identified Deficiency Reference

Exit Distances Ensure the maximum distance from any point in the building to an

exterior exit or an enclosed exit stairway does not exceed 150 feet in

buildings without sprinklers or 200 feet in buildings with sprinklers. If

necessary, place a service call to the Maintenance and Operations

Service Call Unit at (213) 745-1600.

8 CCR § 3222

Exit Signs Provide visible exit signs or directional signs for all exit doors and escape

pathways. Ensure illuminated exit signs are on at all times. If necessary,

place a service call to the Maintenance and Operations Service Call Unit

at (213) 745-1600.

8 CCR § 3216;

LAMC § 57.33.15;

29 CFR §

1910.37; 1997

Uniform Fire

Code (UFC)

1212.2

Exit Signs

Obstructed

Remove all objects that may conceal or obscure exit signs. Uniform Fire

Code (UFC)

1212.8; 29 CFR §

1910.37

Fire Alarm -

Obstruction

Ensure that fire alarm devices are free of obstruction. LAMC § 57.20.41;

29 CFR §

1910.165

Fire Alarm -

Testing

Conduct and document monthly inspections of fire alarms in the Fire Log

Book to ensure they are in good working order. Ensure a different pull

station is tested each month.

8 CCR § 6184; M

& O Procedure

No. G-F-2

Fire Alarm

Labels

Ensure the listed locations on the fire alarm panel are accurate and

correspond to the room numbers posted at each room and the

associated map.

Fire Doors Do not impair function of self-closing fire rated doors. LAMC § 57.20.41

Fire Exting. -

General

Fully charge and mount portable fire extinguishers and ensure signs are

posted to indicate location. If necessary, place a service call to the

Maintenance and Operations Service Call Unit at (213) 745-1600.

8 CCR § 6151; 29

CFR § 1910.157;

LAMC § 57.140.9

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 29
Revised September 2015

Fire/Life Safety

Subtype Corrective Action for Identified Deficiency Reference

Fire Exting. -

Hydrostatic

Testing

Perform hydrostatic testing at the required interval of five or twelve

years, depending on the fire extinguishing media. If necessary, place a

service call to the Maintenance and Operations Service Call Unit at (213)

745-1600.

8 CCR § 6151; 29

CFR § 1910.157

Fire Exting. -

Inspection

Conduct and document monthly visual inspection of portable fire

extinguishers. Note inspection date on the service tag and the Fire Log

Book.

8 CCR § 6151; 29

CFR § 1910.157;

M & O Procedure

No. G-F-8, G-F-2

Fire Exting. -

Service

Ensure portable fire extinguishers are serviced annually. If necessary,

place a service call to the Maintenance and Operations Service Call Unit

at (213) 745-1600.

Fire Exting. -

Training

Provide fire extinguisher training to new employees and at least annually

thereafter.

8 CCR § 6151; 29

CFR § 1910.157

Fire Watch Establish a fire watch until local fire authority provides written approval

to discontinue fire watch procedures.

REF-1909; LAMC

57.13.03

First Aid/CPR

Training

Ensure First Aid and Cardio Pulmonary Resuscitation (CPR) training are

current for staff that are required to maintain these certifications.

Guardrails Provide standard guard rails for elevated surfaces in excess of 30 inches

above any adjacent floor or ground surface (exception: auditorium side

of stage and loading docks). Open guardrails shall have intermediate rails

or ornamental pattern such that a sphere 4 inches in diameter cannot

pass through. If necessary, place a service call to the Maintenance and

Operations Service Call Unit at (213) 745-1600.

8 CCR § 3209; 8

CCR § 3210; 8

CCR § 3211; 8

CCR §§ 3212;

Uniform Building

Code (UBC) § 509

K-2 Occupancy Ensure rooms used by kindergarten, first- or second-grade students are

not located above or below the first story unless the building is equipped

with automatic fire sprinklers and at least 2 exterior exits doors.

California

Building Code

442.4

Ladders -

Condition

Ensure portable ladders are routinely inspected and maintained in good

repair.

8 CCR § 3278; 8

CCR § 32789; 29

CFR §§ 1910.25,

1910.26

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 30
Revised September 2015

Fire/Life Safety

Subtype Corrective Action for Identified Deficiency Reference

Ladders - Metal Ensure metal ladders are labeled “CAUTION: DO NOT USE AROUND

ELECTRICAL EQUIPMENT.”

8 CCR § 3278; 8

CCR § 3279

No Exit Signs Place “NO EXIT” signs on non-exit doors or indicate actual use. If

necessary, place a service call to the Maintenance and Operations Service

Call Unit at (213) 745-1600.

8 CCR § 3217;

LAMC § 57.33.15;

Uniform Fire

Code (UFC)

14.14.6.5.3.1

Non-Slip Provide and maintain non-slip materials on ramps or aisle and walkway

surfaces prone to moisture. If necessary, place a service call to the

Maintenance and Operations Service Call Unit at (213) 745-1600.

8 CCR § 3232; 29

CFR § 1910.22

Occupancy

Limit

Post signs in a conspicuous place near the main exit doorway of assembly

rooms indicating maximum occupant load and usage.

LAMC § 57.33.04

Other Other

Panic Hardware Ensure panic hardware is provided and maintained on main exit doors or

doors are posted with signage indicating “This Door to Remain Unlocked

During Business Hours.” If necessary, place a service call to the

Maintenance and Operations Service Call Unit at (213) 745-1600.

LAMC § 57.33.10;

California Fire

Code (CFC)

25.106b

Paper

Decorations

Remove all combustible materials (e.g. paper decorations, hanging

mobiles) from exit doors, ceilings, electrical panels, light fixtures, fire

sprinklers and heaters.

LAMC § 57.22.01;

8 CCR § 3217

Scaffolding Provide approved scaffolding for work when ladder use is unsafe. 8 CCR § 1637

Site Address Ensure site address is posted and clearly visible from the street at the

front of the main entrance.

LAFD Sec.

57.09.11

Toe Boards Install standard 4-inch toe boards for elevated surfaces to prevent

objects from falling. If necessary, place a service call to the Maintenance

and Operations Service Call Unit at (213) 745-1600.

8 CCR §§ 3209; 8

CCR § 3210; 8

CCR § 3211; 8

CCR § 3212

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 31
Revised September 2015

Fire/Life Safety

Subtype Corrective Action for Identified Deficiency Reference

Trip Hazards Maintain aisles and walkways free of obstruction or tripping hazards. 8 CCR § 3232; 29

CFR § 1910.22

Walkway

Guarding

Provide temporary guarding or other controls for floor openings,

excavations and damaged walking surfaces to prevent falls. If necessary,

place a service call to the Maintenance and Operations Service Call Unit

at (213) 745-1600.

8 CCR § 3232; 29

CFR § 1910.22

Waste

Receptacles

Replace plastic or rubber waste receptacles with metal or metal-lined

waste receptacles.

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 32
Revised September 2015

Indoor Environment

Subtype Corrective Action for Identified Deficiency Reference

ASHRAE

Compliant

Indoor air quality measurements were found to be within acceptable

limits as established by the American Society of Heating, Refrigeration,

and Air Conditioning Engineers (ASHRAE).

ASHRAE

Guidelines

Blocked Vents Remove all items blocking air vents to ensure adequate ventilation. EPA Tools for

Schools

Complaint Log Maintain log of nuisance odors potentially affecting indoor air quality.

Report to OEHS at (213) 241-3199, and if an outdoor emission source is

suspected, contact South Coast Air Quality Management District

(SCAQMD) at (800) 288-7664.

OEHS Safety

Alert No. 03-02

HVAC

Condensate

Lines

Ensure Heating, Ventilation and Air Conditioning (HVAC) system

condensate drain pans and lines are properly maintained and free from

obstructions to prevent the accumulation of standing water. If

necessary, place a service call to the Maintenance and Operations

Service Call Unit at (213) 745-1600.

HVAC

Maintenance

Perform periodic preventative maintenance on Heating, Ventilation and

Air Conditioning (HVAC) systems. Ensure vents are free of dust and

debris. If necessary, place a service call to the Maintenance and

Operations Service Call Unit at (213) 745-1600.

 EPA Tools for

Schools

Medical

Referral

Direct students or staff with symptoms of ill health believed to be

associated with the building environment to consult the services of a

medical professional for assistance in diagnosing medical conditions and

determining possible causative factors. District employees may contact

the LAUSD Employee Health Services Unit at (213) 241-6326. Student

health concerns should be referred to Student Health Services at (213)

241-3840.

Mold Mitigate mold and mildew. If necessary, place a service call to the

Maintenance and Operations Service Call Unit at (213) 745-1600.

 EPA Tools for

Schools

Noise

Evaluation

Ensure noise levels do not interfere with regular activities. If necessary,

place a service call to the Maintenance and Operations Service Call Unit

at (213) 745-1600 or contact OEHS at (213) 241-3199 for further

evaluation.

OEHS Position on

Classroom

Acoustical

Quality

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 33
Revised September 2015

Indoor Environment

Subtype Corrective Action for Identified Deficiency Reference

Occupant Diary Direct affected staff to maintain daily records documenting timing

patterns and severity of ill health effects they believe associated with the

indoor environment. Staff should use the “Indoor Air Quality Occupant

Diary.” Record logs should be returned to OEHS on a weekly basis.

Odors Ensure rooms are properly maintained to minimize objectionable odors. EPA Tools for

Schools

Other Other

Tools for

Schools

Implement the EPA’s “Tools for Schools Program” to address ongoing

indoor air quality concerns. For assistance, contact Nursing Services at

(213) 202-7580.

EPA Tools for

Schools Program

Vehicle Idling Ensure vehicles are not idling in the vicinity of schools. 13 CCR § 2480

Ventilation -

Adequate

Ensure mechanical ventilation systems supply at least fifteen cubic feet

of outside air per minute per occupant. Windows/doors shall be open or

ventilation must run continuously during occupancy. Thermostats should

be set to “fan on” position for continuous ventilation.

EPA Tools for

Schools; 8

CCR § 5142; 2001

California

Building Code

(CBC) § 1202

Ventilation -

Exhaust

Ensure adequate exhaust ventilation for all activities emitting air

contaminants. If necessary, place a service call to the Maintenance and

Operations Service Call Unit at (213) 745-1600.

 EPA Tools for

Schools

Water Damage Correct all unresolved water damage. If necessary, place a service call to

the Maintenance and Operations Service Call Unit at (213) 745-1600.

EPA Mold

Remediation in

Schools and

Commercial

Buildings

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 34
Revised September 2015

Injury and Illness Prevention

Subtype Corrective Action for Identified Deficiency Reference

Accident

Investigation

Ensure an accident investigation is completed by the injured

employee’s supervisor within 24 hours and corrective actions are

identified to prevent a recurrence of the incident. An Injury/Accident

Investigation Report must be completed for each accident in the

Incident System Tracking Accountability Report (ISTAR).

OEHS IIPP

Template –

Attachment G

Air Quality Alerts Ensure staff and students are notified of Air Quality Advisories pursuant

to Reference Guide 886.

REF-886

BBP - Clean Up

Kit

Provide bloodborne pathogen cleanup kits for the disposal of bodily

fluids and medical waste. Kits shall include personal protective

equipment (gloves, goggles, clothing protection) and biohazard bags.

8 CCR § 5193; 29

CFR § 1910.1030

BBP -

Decontamination

Clean and sanitize areas that may have been exposed to bloodborne

pathogens.

8 CCR § 5193; 29

CFR § 1910.1030

BBP - Exposure

Eval

Ensure a post-exposure evaluation is conducted following a potential

employee exposure to bloodborne pathogens.

8 CCR § 5193; 29

CFR § 1910.1030

BBP - Plan Maintain and implement a written Bloodborne Pathogen Exposure

Control Plan to minimize exposure to bloodborne pathogens pursuant

to Title 8 CCR. (See School Nurse for requirements.)

8 CCR § 5193; 29

CFR § 1910.1030

BBP - PPE Provide personal protective equipment to employees at risk of

exposure to bloodborne pathogens.

8 CCR § 5193; 29

CFR § 1910.1030

BBP - Training Provide all employees with annual bloodborne pathogen awareness

training and maintain documentation.

8 CCR § 5193; 29

CFR § 1910.1030

BBP - Warning

Labels

Affix warning labels to all containers used to store, transport or ship

potential bloodborne pathogen materials. Ensure biological waste is

placed in red biohazard bags.

8 CCR § 5193; 29

CFR § 1910.1030

Elevated Claims

Rate

Review accident trends to identify causative factors. Implement

corrective actions including staff training to address higher-than-

average workers’ compensation claims rate.

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 35
Revised September 2015

Injury and Illness Prevention

Subtype Corrective Action for Identified Deficiency Reference

Exten. Cord -

Damaged

Destroy and discard electrical cords that are frayed, spliced, taped, or

otherwise deteriorated.

8 CCR § 2300; 29

CFR § 1910.305

Exten. Cord - In

Series

Ensure extension cords, outlet multipliers and surge protectors are not

used in series.

8 CCR § 2300; 29

CFR § 1910.305

Exten. Cord -

Near Water

Ensure that flexible cords and cables are not used near sinks, faucets or

other water sources.

8 CCR § 2300; 29

CFR § 1910.305

Exten. Cord -

On Metal

Do not hang extension cords and cables on metal hangers or supports. 8 CCR § 2300; 29

CFR § 1910.305

Exten. Cord -

Through

Openings

Ensure extension cords and cables are not run through holes in walls,

ceilings, floors or similar openings.

8 CCR § 2300; 29

CFR § 1910.305

Exten. Cord - UL

Approved

Ensure extension cords and cables are Underwriter’s Laboratories (UL)

approved and suitable for the conditions of use.

8 CCR § 2300; 29

CFR § 1910.305

Exten. Cord -

Use

Ensure flexible extension cords and cables are not used in place of

permanent wiring.

8 CCR § 2300; 29

CFR § 1910.305

Face/Eye and

Hand

Protection

Provide face/eye and hand protection for persons at risk of injury from

airborne objects, particulate matter or hazardous substances.

8 CCR § 3382

Forklift Training Ensure forklift operators have current Cal/OSHA training certification. 8 CCR § 3668

Fraud Report suspected cases of workers’ compensation fraud to Sedgwick

CMS Fraud Unit at (866) 247-2287 x79271. Report other types of fraud to

the Office of the Inspector General at (213) 241-7700.

Guarding -

Equipment

Ensure proper guarding is provided and maintained on all equipment to

prevent injury to operators.

29 CFR §

1910.212

Guarding - Fans Ensure all fans with blades located less than seven feet above the floor or

working level are equipped with blade guards.

29 CFR §

1910.212

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 36
Revised September 2015

Injury and Illness Prevention

Subtype Corrective Action for Identified Deficiency Reference

Hearing

Conservation -

Complaints

Ensure employees report excessive noise levels in their workplace to their

supervisor so that an appropriate evaluation can be made. For assistance

contact, OEHS (213) 241-3199.

8 CCR § 5096; 29

CFR § 1910.95

Hearing

Conservation

Program

Ensure all personnel who are exposed to noise levels greater than 85 dB

(A) as a time weighted average are included in the Hearing Conservation

Program. For assistance with noise monitoring, training, audiometric

testing or other hearing program requirements, contact OEHS at (213)

241-3199.

8 CCR §§ 5097;

29 CFR § 1910.95

Heat Stress Implement actions to prevent heat-related illnesses pursuant to “District

Guidelines for Preventing Heat Stress.”

BUL-963

Household

Appliances

Remove household appliances (e.g., toaster/oven, microwave oven,

refrigerator, coffee machine, and heater) or other unauthorized electrical

appliances from classrooms pursuant to Bulletin C-26.

Bulletin C-26

IIPP -

Inspections

Conduct and document semi-annual safety inspections pursuant to Injury

and Illness Prevention Program (IIPP). Maintain inspection records for at

least 3 years.

8 CCR § 3203;

OEHS IIPP

Template,

Attachment E –

Facilities

Inspection Form

IIPP -

Responsible

Party

Designate a person with authority to implement the Injury and Illness

Prevention Program (IIPP).

8 CCR § 3203;

OEHS IIPP

Template –

Attachment E –

Facilities

Inspection Form

IIPP - Safety

Committee

Establish a School Safety Committee that meets at least quarterly and

documents meeting minutes. Responsibilities include: review inspection

findings, alleged hazardous conditions and incident reports to identify

safety issues and prevent recurrence.

8 CCR § 3203;

OEHS IIPP

Template; Safe

School Plan,

Volume 1 –

Prevention

Programs

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 37
Revised September 2015

Injury and Illness Prevention

Subtype Corrective Action for Identified Deficiency Reference

IIPP - Summary

Page

Post a copy of the Injury and Illness Prevention Program (IIPP) Summary

in a conspicuous area.

8 CCR § 3203;

OEHS IIPP

Template,

Attachment B

IIPP - Training Provide and maintain records of annual Injury and Illness Prevention

Program (IIPP) training. Maintain training records on-site for 3 years.

8 CCR § 3203;

OEHS IIPP

Template

IIPP Program Prepare and implement an Injury and Illness Prevention Program (IIPP)

using the OEHS “IIPP Template,” and update at least annually in

accordance with BUL-3372.2. For assistance, contact OEHS at (213) 241-

3199.

8 CCR § 3203;

BUL-3772

Medical

Screening/Fit

Testing

Ensure annual medical screening and respirator fit testing for workers

using respiratory protection.

8 CCR § 5144

Medication Log Maintain a student medication log, doctor protocols and dispensing log

in the Nurse's office.

CEC 49423; BUL-

3878.2

Medication

Storage

Ensure medication cabinet is secured at all times.

OSHA Log 300 Maintain OSHA Log 300 of employee injuries and illnesses as required by

Cal/OSHA. Contact OEHS at (213) 241-3199 to request a copy.

8 CCR § 14300

OSHA Log 300A

Summary

Posting

Ensure the OSHA Log 300A Summary from the previous calendar year is

posted from February 1 through April 30 in a location frequented by

employees. Contact OEHS at (213) 241-3199 to request a copy.

8 CCR § 14300;

29 CFR § 1904

OSHA Poster Post Cal/OSHA Safety & Health Protection on the Job poster in a

conspicuous location.

8 CCR § 340

OSHA

Reportable

Injury

Notify Cal/OSHA and OEHS within eight hours of any work-related

serious injury or death.

8 CCR § 342; 29

CFR § 1904.8;

Safety Alert No.

02-09

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 38
Revised September 2015

Injury and Illness Prevention

Subtype Corrective Action for Identified Deficiency Reference

Other Other

Repeaters Identify employees that file multiple workers' compensation claims and

provide counseling specific to preventing those injuries. Maintain written

records of counseling. For assistance, contact Employee Performance

Accountability at (213) 241-6056.

Respirators Provide respiratory protective equipment when engineering or

operational controls are not feasible for limiting exposure to airborne

contaminants.

8 CCR § 5144

Respiratory

Protection

Program

Maintain a copy of the Respiratory Protection Program on-site and

provide annual training.

8 CCR § 5144;

Restricted

Access -

General

Restrict access by students and staff until OEHS has authorized

occupancy.

Safe Work

Practices

Ensure staff is properly trained and utilizes safe work practices. 8 CCR § 1510

Sharps -

Disposal

Ensure that contaminated sharps are disposed in approved containers.

Sharps containers must be replaced when damaged or filled to capacity.

For assistance, contact Nursing Services at (213) 202-7580.

8 CCR § 5193; 29

CFR § 1910.1030

Sharps - Use Ensure sharps are only used by trained personnel. 8 CCR § 5193; 29

CFR § 1910.1030

Sharps Log Maintain a Sharps Injury Log of each employee exposure incident

involving a sharp (e.g. needle, scalpel, lancet, etc.). Records must be

maintained for 5 years.

8 CCR 5193

Sports Medical

Clearance

Ensure appropriate medical clearance for students prior to participating

in interscholastic athletics.

Bulletin Z-9

Stay-At-Work

Program

Ensure compliance with the District's Stay-At-Work Program per

Reference Guide 1279. For assistance, contact the Division of Risk

Management & Insurance Services at (213) 241-3139.

REF-1279

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 39
Revised September 2015

Lead Management

Subtype Corrective Action for Identified Deficiency Reference

Drinking

Fountain Shut

Off

Remove water fixture from service until repairs have been made and

OEHS confirms lead levels are within acceptable limits established by the

U.S. Environmental Protection Agency (EPA).

Flushing Flush drinking fountains, kitchen faucets and other water fixtures used to

dispense drinking water each morning for a minimum period of 30

seconds to minimize potential exposure to lead and other water

pollutants.

REF-858

Lead Training Ensure that all workers disturbing lead painted or assumed lead painted

surfaces have proper training and certifications.

8 CCR §1532.1;

17 CCR § 35001

Lead Work

Compliance

Ensure compliance with required lead work practices, engineering

controls, and personal protective equipment for all lead-related

construction activities and releases.

17 CCR § 35000;

HUD Guidelines

Other Other

Peeling Paint Repair areas of peeling or otherwise deteriorated paint surfaces and clean

up paint debris. If necessary, place a service call to the Maintenance and

Operations Service Call Unit at (213) 745-1600.

Restrict Access

- Lead

Restrict access to rooms or other areas with potential lead contamination.

Restrict Access

- Lead K-3

Restrict access by students in kindergarten through third grade to areas

where peeling paint or paint debris is directly accessible.

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 40
Revised September 2015

Miscellaneous

Subtype Corrective Action for Identified Deficiency Reference

Animals -

Approval

Obtain authorization from site administrator prior to bringing animals onto

campus.

BUL-797

Animals -

Care

House and care for all caged animals in a humane, clean and safe manner. BUL-797

LAUSD

Required

Postings

Ensure LAUSD Regulatory Notices Posters are displayed in a conspicuous

area and accessible to employees. Contact the Office of Risk Management

and Insurance Services at (213) 241-3139 for assistance.

BUL-1504

No Corrective

Action

No corrective actions are required as a result of this inspection.

Other Other

Smoking Prohibit smoking on District sites pursuant to BUL-3630. BUL-3630; No

Child Left Behind

Act (NCLB) of

2001; Title IV of

the Safe and

Drug-Free

Schools and

Community Act;

CEC Sections

48901 &

48900(h)

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 41
Revised September 2015

Off-site Risks

Subtype Corrective Action for Identified Deficiency Reference

Abandoned

Vehicle

Off-site survey identified an abandoned vehicle that may pose a

significant risk to school occupants. Confer with appropriate regulatory

agencies to assess and/or mitigate potential risk.

Air Emission

Source

An industrial air emission source has been identified in proximity to the

school which may pose a significant health or safety risk to school

occupants. Report all air pollution complaints to OEHS at (213) 241-3199

and South Coast Air Quality Management District (SCAQMD) at (800) 288-

7664. Maintain log of air pollution complaints pursuant to OEHS Safety

Alert No. 03-02.

OEHS Safety

Alert No. 03-02

Airport or

Transportation

Corridor

Off-site survey identified an airport or other major transportation corridor

(i.e., freeways) in close proximity to site.

High Risk

Facility

Off-site survey identified one or more industrial facilities in close

proximity to site.

Board Resolution

on “High Risk

Facilities”

Multi-Story

Building

Off-site survey identified one or more multi-story buildings adjacent to

your site. Ensure emergency supplies, assembly area and evacuation

routes are located a safe distance (1.5 times the height of the building)

from multi-story buildings whenever feasible.

Off Site Noise Off-site survey identified potential noise sources in close proximity to site.

Pipeline Off-site survey identified one or more high pressure or petroleum

pipelines in close proximity to site.

Power Line Off-site survey identified one or more high power transmission lines in

close proximity to site.

Railway Line Off-site survey identified a railway line in close proximity to site.

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 42
Revised September 2015

Off-site Risks

Subtype Corrective Action for Identified Deficiency Reference

Sidewalk/Curb Off-site survey identified deteriorated sidewalk/curb in public walkway

that may pose a trip and fall hazard to school occupants. Contact the

appropriate city or county public works agency to request repair.

Trash/Debris Off-site survey identified trash/debris or other material including dead

animals that may pose a significant health or safety risk to school

occupants. Contact the appropriate city or county department to request

removal.

Unlawful

Activity

Off-site survey identified unlawful activity adjacent to school (drug or

liquor sales, gang activity, street vending, loitering, etc.) Notify the

appropriate law enforcement agency.

BUL-577

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 43
Revised September 2015

Pest Management

Subtype Corrective Action for Identified Deficiency Reference

Approved

Pesticides List

Post a current copy of the District’s Approved Pesticide Products List in the

main office.

CEC § 17612;

BUL-4570; LAUSD

IPM Policy

Bird Nesting Mitigate bird droppings and nesting issues. If necessary, place a service

call to the Maintenance and Operations Service Call Unit at (213) 745-

1600.

LAUSD

Integrated Pest

Management

Program

Dead Bird Handle dead bird on campus in accordance with Safety Alert No. 04-07

“West Nile Virus Precautions.” For assistance, contact OEHS at (213) 241-

3199

OEHS Safety

Alert No. 04-07

Fly Control Provide air curtains, fly fans and/or self-closing screen doors for all

cafeteria doors opening to the outside. If necessary, place a service call to

the Maintenance and Operations Service Call Unit at (213) 745-1600.

CURFFL 114030;

FDA Food

Establishment

Plan Review

Guide

Fly Fans On Ensure air curtains and fly fans are turned on during food preparation and

service.

Food Storage Ensure food is stored in sealed, vermin-proof containers.

Insects Mitigate insect infestation (e.g., ants, cockroaches, termites). If necessary,

place a service call to the Maintenance and Operations Service Call Unit at

(213) 745-1600.

LAUSD

Integrated Pest

Management

Program

IPM

Awareness

Ensure all staff is familiar with the Integrated Pest Management (IPM)

Policy and Program.

CEC § 17610 ;

BUL-4570; LAUSD

IPM Program

Notification Ensure all parents and staff have received a copy of the Annual Pesticide

Use Notification and the Approved Pesticide List of products that may be

used during the school year. Maintain a current list of parents/guardians

that have requested a 72-hour advance notification.

CEC § 17612;

BUL-4570; LAUSD

IPM Policy

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 44
Revised September 2015

Pest Management

Subtype Corrective Action for Identified Deficiency Reference

Other Other

Pesticide

Application

Ensure pesticides used on campus are on the District’s Approved Pesticide

Products List and are applied only by a District Pest Management

Technician.

CEC § 17612

Record

Keeping

Maintain records for the past four years of pesticides used at the site. LAUSD

Integrated Pest

Management

Program; CEC

17611

Rodents Mitigate rodent infestation. Place service call to District Pest Management

at (213) 745-1435. If necessary, place a service call to the Maintenance

and Operations Service Call Unit at (213) 745-1600.

LAUSD

Integrated Pest

Management

Program

Standing

Water

Remove all sources of stagnant or standing water on campus to prevent

mosquito breeding. If necessary, place a service call to the Maintenance

and Operations Service Call Unit at (213) 745-1600.

OEHS Safety

Alert No. 04-07

Warning Signs

- IPM

Ensure warning signs are posted at least 24 hours prior to pesticide

application and remain posted for 72 hours after application.

CEC § 17612

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 45
Revised September 2015

Prevention Programs (Safe School Plan, Volume 1)

Subtype Corrective Action for Identified Deficiency Reference

Attendance

Plan

Establish attendance plan in compliance with District policy. BUL-1292

Crisis

Handbook

Maintain a copy of the most recent Crisis Intervention Handbook, so that it

is available to the site administrator and members of the Crisis

Intervention Team.

Safe School Plan,

Volume 1 -

Prevention

Programs; BUL-

962.1

Discipline

Code

Ensure the school discipline code is distributed annually to all students,

parents and employees.

Safe School Plan,

Volume 1 –

Prevention

Programs;

Collective

Bargaining

Agreement, UTLA

& LAUSD, Article

XXIV and Article

XXVIII; BUL-3638

HRLT

Calendar

Ensure the Human Relations Leadership Team (HRLT) maintains a calendar

of events to implement strategies for the Multicultural and Human

Relations Education Program (MHREP).

School Plan,

Volume 1 -

Prevention

Programs

HRLT Team Establish a Human Relations Leadership Team (HRLT) and assign a

coordinator.

School Plan,

Volume 1 -

Prevention

Program

Intervention

Notebook

Maintain an intervention notebook to document the specifics of each

critical incident and Crisis Intervention Team actions taken in response.

Safe School Plan,

Volume 1 -

Prevention

Programs; BUL-

962.1

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 46
Revised September 2015

Prevent programs (Safe School Plan, Volume 1)

Subtype Corrective Action for Identified Deficiency Reference

MHREP

Summary

Ensure the Human Relations Leadership Team (HRLT) submits a year-end

summary of the Multicultural and Human Relations Education Program

(MHREP) to the site administrator and school governance council.

Office of

Intergroup

Relations,

Educating for

Diversity: A

Framework for

Multicultural and

Human Relations

Education,

School

Assessment

Checklist, pages

76-79, 4-92.

Other Other

SSP Vol 1 Develop and annually update Safe School Plan, Volume 1. Refer to

Reference Guide 5511. Contact School Operations at (213) 241-5337.

Safe School Plan,

Volume 1 -

Prevention

Programs; REF-

1242; REF-5511

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 47
Revised September 2015

Traffic and Pedestrian Safety

Subtype Corrective Action for Identified Deficiency Reference

Crosswalks Ensure students and staff are instructed to cross only at intersections and

marked crosswalks.

Designated

Drop Off

Points

Ensure student drop-off and pick-up points are designated and supervised

as required by Safe School Plan, Volume 1 – Prevention Programs.

Safe School Plan,

Volume 1 –

Prevention

Programs

Enforcement Request assistance from School Police and/or local law enforcement for

traffic and parking enforcement as necessary to ensure student safety

during drop-off and pick-up times.

Safe School Plan,

Volume 1 –

Prevention

Programs

Escort

Vehicles

Ensure all authorized vehicles driving on campus (except in designated

parking areas) are escorted.

LAUSD

Specifications

Loading Zones Provide separate designated areas for school bus and passenger vehicle

loading and unloading zones. Contact OEHS Traffic Safety at (213) 241-

3199 to request assistance in determining designated loading zones and

changes to parking signage.

REF-1242; Safe

School Plan,

Volume 1 –

Prevention

Programs; REF-

1404.4

Other Other

Parking on

Campus

Prohibit vehicle parking on school grounds, except in designated parking

areas.

Pedestrian

Routes

Ensure “Pedestrian Routes To School” map has been designated,

distributed to parents and posted in the main office. Copies may be found

at https://acheive.lausd.net/oehs (see Safe Routes to Schools).

Bulletin N-58;

Safe School Plan,

Volume 1 –

Prevention

Programs; MEM

CT-1

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 48
Revised September 2015

Traffic and Pedestrian Safety

Subtype Corrective Action for Identified Deficiency Reference

Safety

Evaluation

Contact OEHS Traffic Safety at (213) 241-3199 to request evaluation of

traffic safety issues, signage, training, crossing guards or for assistance with

Pedestrian Routes to School.

Safety Valet

Program

Implement, if feasible, a Safety Valet Program to improve the safety of

students who are dropped off for school and provide a more fluid

movement of vehicular traffic. Contact OEHS Traffic Safety at (213) 241-

3199 to coordinate program procedures and requirements.

Traffic

Education

Provide students, parents and employees with traffic and pedestrian safety

brochures, bicycle and bus safety rules, information on pedestrian routes

to and from school, student drop-off/pick-up procedures, child safety

seats, and seat belt/car safety information. For assistance, contact OEHS at

(213) 241-3199.

BUL N-58; MEM

CT-1; MEM-622

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 49
Revised September 2015

Index

A
Abandoned Vehicle Pg. 41
Access Pg. 4-5, 12, 18-20, 22, 27,
38-40
Accident Pg. 34
Alerts Pg. 34
Asbestos Pg. 2-4, 17-18
Automatic External Defibrillators
(AEDs) Pg.26

B
Barricades Pg. 13

C
Carts Pg. 17
Chemical Pg. 2-13
Corridor Pg. 41
Crisis Pg. 45

D
Debris Pg. 13-14, 24-25, 32, 39, 42
Decontamination Pg. 10, 34
DSA-6 Pg. 13
Dust Pg. 13, 32

E
Evaluation Pg. 32, 36, 48
Excavations Pg. 14, 31

F
Fire Pg. 2, 8-11, 13-15, 26-31

G
H
Hazard Pg. 4, 7-12, 20, 25, 31-36,
42

Heating Pg. 16, 19, 32
Heat Stress Pg. 36
Human Relations Leadership Team
(HRLT) Pg. 46

I
Indoor Air Pg. 32-33
Injury and Illness Prevention
Program (IIPP) Pg. 6, 17-20, 24-26,
34-37
Inspections Pg. 10, 12, 26, 28, 36

J
K
L
LAUSD Required Postings Pg. 40
Lead Work Pg. 39
Locked Pg. 5, 13

M
Medication Pg. 37

N
Noise Pg. 32, 36, 41

O
Occupancy Pg. 27, 29-30, 33, 38
OSHA Pg. 13, 21, 35
Outdoor Pg. 20, 31

P
Peeling Paint Pg. 39
Permits Pg. 21
Playground Pg. 21-22
Policy Pg. 6, 43, 45

Procedures Pg. 2, 15-16, 20, 29, 48

Q
Quality Pg. 21, 32-33, 41

R
S
Safety Pg. 2, 5, 7-16, 20-21, 32, 36-
37, 41-44, 47-48
Salvage Pg. 24
Security Pg. 2, 27
Seismic Pg. 16
Signs Pg. 4, 9, 11, 21, 27-28, 30
Smoking Pg. 9, 11, 40
Storm Pg. 14, 25
Strategies Pg. 45
Student Pg. 12, 23, 24, 32, 37, 47
Supervision Pg. 5
Supplies Pg. 10, 15, 23, 41

T
Tailgate Meetings Pg. 14
Trash/Debris Pg. 14, 25, 42
Transport Pg. 33, 41

U
V
W
Waste Pg. 8, 10, 18, 20, 22, 25, 31,
34

Los Angeles Unified School District
Office of Environmental Health and Safety

Safe School Inspection Programs Guidebook Page 50
Revised September 2015

References

HSC § 25915; 40 CFR § 763.85
Bulletin N-53 Pg. 2
Reference Guide 12 Pg. 2
HSC § 25915; 40 CFR § 63.93
Bulletin Z-10
Bulletin Z-36
Bulletin DP-1
Bulletin L-4
Bulletin L-5
Bulletin 61
Bulletin Z-19
Memorandum L-2
Memorandum Z-6

	Introduction
	Asbestos Management
	Campus Security
	Chemical Safety
	Construction Safety
	Emergency Procedures (Safe School Plan, Volume 2)
	Facilities and Equipment Maintenance
	Fire/Life Safety
	Indoor Environment
	Injury and Illness Prevention
	Lead Management
	Miscellaneous
	Off-site Risks
	Pest Management
	Prevention Programs (Safe School Plan, Volume 1)
	Traffic and Pedestrian Safety
	Index
	References

