

**Asphalt Pavement Association of Indiana**  
**Recommended Best Practices for Maximizing Asphalt Plant Safety**  
 Effective 9/2011

**PLANT NAME** \_\_\_\_\_  
**TODAY'S DATE** \_\_\_\_\_ **LOCATION** \_\_\_\_\_

<b>HOUSEKEEPING</b>	<b>YES</b>	<b>NO</b>	<b>N/A</b>
Fugitive Dust Plans Implemented.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Signs stating CB channel to communicate with plant personnel.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Are plant site traffic patterns clearly marked?.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Walkways, Ladders, and steps clear of slip, trip, or fall hazards.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Are proper signs & labels used to identify hazards.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
OSHA 300 Log Posted Feb. 1 – Apr. 30.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Emergency Telephone Numbers Posted.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
First Aid Kit Mounted/Stocked.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Haz-Com (MSDS) Program available.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
All Containers Labeled.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<b>FIRE &amp; EMERGENCY ACTION PLAN</b>	<b>YES</b>	<b>NO</b>	<b>N/A</b>
Plan Formulated and Posted.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees Trained.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Central Meeting Location Designated.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Extinguishers Mounted, Visible, & Checked Monthly.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<b>ELECTRICAL</b>	<b>YES</b>	<b>NO</b>	<b>N/A</b>
Extension cords inspected and free from defects.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
GFCI outlets in use.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Electrical Panels Marked, Closed, & 3 ft clearance area in front.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lock out, Tag out kits available.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<b>EQUIPMENT</b>	<b>YES</b>	<b>NO</b>	<b>N/A</b>
Are machine guards in place and effective.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Are welding bottles stored upright, separated, and secured.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Is equipment inspected before each use.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<b>PERSONAL PROTECTIVE EQUIPMENT</b>	<b>YES</b>	<b>NO</b>	<b>N/A</b>
Is proper PPE, provided, used, & maintained.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Are PPE requirements enforced for plant visitors.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

The Asphalt Pavement Association of Indiana can accept no responsibility for the inappropriate use of this document. Professional judgment and construction experience must be used to properly utilize the principles and guidelines published herein, taking into account available equipment, local materials and project conditions. All reasonable care has been taken in the preparation of this publication; however, the Asphalt Pavement Association of Indiana can accept no responsibility for the consequences of any inaccuracies, errors or omissions in the printing of these suggested recommendations. APAI members using association documents are cautioned to obtain the advice of competent legal counsel in establishing corporate safety policies and procedures.