[image: image1.jpg]

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:

