[bookmark: _GoBack][image: NSCbw-Small]
NAVOSH SAFETY WALK-THROUGH CHECKLIST

References: 		(a) OPNAVINST 5100.23 series
(b) OPNAVINST 5100.19 series
(c) Code of Federal Regulations (29 CFR)
(d) National Fire Protection Association Codes

WALKING/WORKING SURFACES:						 			 YES NO
· Work center floors clean and dry……………………………………………………………………………………………………...[] []
· Hangar decks clear of FOD & spills………………………………………………………………………………………………...[] []
· Unprotected/unidentified trip hazards………………………………………………………………………………………...[] []
· Stairs safe (secure rails, treads) ……………………………………………………………………………………………...[] []
· Maintenance ladders in good repair (rungs, feet)…………………………………………………………...[] []
· Scaffolding/maintenance stands >5 ft have top & mid rails,
toe-boards, wheel locks………...[] []

ELECTRICAL: 											 YES NO
· All disconnects and circuit breakers labeled……………………………………………………………………...[] []
· 36” clearance around circuit breaker panels (No obstructions)………………………...[] []
· No exposed live wires or circuits…………………………………………………………………………………………………...[] []
· Circuit breaker panels/receptacles have no holes,
open slots or removed knockouts………………………………………………………………………………………………………...[] []

· All receptacles, switches & boxes have covers in
place and in good condition………...[] []

· No permanent extension cords used in place of fixed wiring………………………………...[] []
· Explosive proof lighting/machinery in use where needed…………………………………………...[] []
· GFCI circuits used in wet areas………………………………………………………………………………………………………...[] []
· Plug ends do not have ground pins removed……………………………………………………………………………...[] []

MACHINERY GUARDING:										 YES NO
· Barrier guards on moving machinery parts, belts & pulleys…………………………………...[] []
· Point-of-operation & pinch points guarded & marked……………………………………………………...[] []
· Fan blades guarded (<1/2” opening) ……………………………………………………………………………………………...[] []
· Fixed machinery anchored to deck/work bench to prevent movement…………………...[] []
· Bench grinders (1/8” tool rest & ¼” tongue adjusted from wheel)…………………...[] []
· Band saw blades guarded above guide rollers………………………………………………………………………...[] []
· Safety zones around shop equipment………………………………………………………………………………………………...[] []
· Abrasive wheels in good condition with no evidence of
side grinding or non-ferrous materials being ground…………………………………………………...[] []
· On/Off/Kill switch easily accessible ………………………………………………………………………………………...[] []

HAZARDOUS MATERIAL: 										 YES NO
· Only approved lockers in use (3-point locking mechanisms and bungs
installed) ………...[] []

· HAZMAT lockers properly identified (Flammables, Oxidizers, Corrosives)...[] []

· HAZMAT labeled w/approved labels. No NFPA labels (diamond shaped)……………...[] []

· Lockers contain only material listed on AUL, Inventory & have MSDS…………...[] []
· No smoking signs posted and observed…………………………………………………………………………………………...[] []
· Are MSDS readily available and accessible
(No physical or administrative barriers)……………………………………………………………...[] []

· Rooms used to store flammables properly ventilated and use
explosive proof equipment/lighting………………………………………………………………………………………………...[] []

· Are refrigerators properly labeled as to contents
(either “Food Only” or “HAZMAT-No Food”)………………………………………………………………………………...[] []
· Are dispensing containers (55-gal drums) grounded to prevent
static discharge……...[] []

GENERAL SAFETY:											 YES NO
· Plumbed eyewash stations/showers flushed weekly
(verify inspection record) ………...[] []
· Portable eyewash stations purged monthly (verify inspection record)………...[] []
· Safety zones painted around eyewash stations
(suggest green) and kept clear……...[] []
· Fire fighting equipment inspected monthly, clear of
obstacles & has painted red zone……………………………………………………………………………………………………...[] []

· PPE in good condition (elastic, lenses material integrity)………………………………...[] []
· Weight Handling Equipment (WHE) inspected & load tested………………………………………...[] []
· Space heaters have approved auto-tip over protection………………………………………………...[] []
· Coffee makers approved by Fire Marshal and on metal surface/tray………………...[] []
· Industrial Hygienist Survey posted in work centers……………………………………………………...[] []
· DoD/NAVOSH placard and policy statement posted
(current Commanding Officer) ………...[] []
· Unstable shelving secured to prevent tipping hazard…………………………………………………...[] []
· Are members smoking in designated areas only……………………………………………………………………...[] []
· Are applicable warning signs posted (hearing, sight, foot)………………………………...[] []

COMMENTS/NOTES:

image1.jpeg

