[image: image1.jpg]The Art
of Hospitality

Pool and Spa Safety Checklist

	Action Step
	Meets Std

(Yes/No)
	Plans & Actions

(if needed)
	Completion

Date

	1. “No Diving” signage is clearly posted and legible.
	
	
	

	2. Pool depths are clearly and accurately marked.
	
	
	

	3. Emergency phone at pool, clearly identified and in working order.
	
	
	

	4. Safety/rescue equipment available and in working order

· Shepherd’s crook

· Life Ring

· Backboard

· First aid kit
	
	
	

	5. Pool area must be secured during non-operating hours. Key card access to Fitness Centers should not allow access to the pool area.
	
	
	

	6. Chemical levels should be monitored on a frequent basis. Even if online monitoring/chemical release is used, the chemical level should still be checked at the property regularly.
	
	
	

	7. Pool furniture should include approved items only and should be inspected to ensure in good condition.
	
	
	

	8. “No Lifeguard On Duty” signs clearly posted when pool is not staffed, even if a pool attendant is on duty.
	
	
	

	9. Health Club/Pool sign-in sheet should not contain guestroom numbers.
	
	
	

	10. No diving boards, swimming tunnels, bridges or slides, without specific approval from Lodging Rooms Operations and Loss Prevention Services.
	
	
	

	11. Pool attendants should be trained in basic first aid, CPR and emergency procedures. If certification is required by local/state statute, ensure that has been done.
	
	
	

	12. Documented inspections of the pool area should be made on a regular basis to ensure the safety and security of the area.
	
	
	

	13. Pool lighting is working properly.
	
	
	

	14. No glass products are used in or near the pool area.
	
	
	

	15. Drain intake grates/covers must be in good condition and secured properly.
	
	
	

	16. Whirlpool should have 15-minute timer and cut off switch should be clearly marked and accessible.
	
	
	

