
AVIATION SAFETY REVIEW CHECKLIST 		NAVSAFECEN 3750 P5 (REV FEB11)
AVIATION SAFETY REVIEW CHECKLIST 		NAVSAFECEN 3750 P5 (REV FEB11)

NAVAL SAFETY CENTER
AVIATION SAFETY
REVIEW CHECKLIST

Volume II
FACILITIES - AIR STATION

INTRODUCTION
The Safety Center’s Aviation Safety Survey Program is designed to provide the unit’s Commanding Officer with a "snapshot" of the command’s safety posture. The relationship of the survey team to the surveyed unit is that of a consultant to a client. A survey is not an inspection; it is a tool the CO can use for process improvement. As a matter of policy, results of a safety survey are not releasable outside your command. Waivers to this policy are only at the express direction of Commander, Naval Safety Center.
The purpose of a safety survey is hazard detection, and is intended to bring to the attention of the activity being surveyed, those management, administrative, training or material deficiencies which might in some way constitute a compromise to safety. This checklist is intended to assist in the conduct of safety surveys, whether performed by a team from the Naval Safety Center, individual squadrons/units, or other activities. Not all questions will be applicable to each specific aviation-related unit being surveyed, and it is not the intent of this checklist to supersede existing directives. This checklist is furnished by the Naval Safety Center to assist commands in the execution of their Aviation Safety programs.
This is Volume II of the six-part checklist:
Volume				Title
 I		SAFETY/NATOPS/OPERATIONS/TRAINING
 II		FACILITIES - AIR STATION
 III		FACILITIES - SHIPBOARD
 IV		AEROMEDICAL
 V		ORGANIZATIONAL LEVEL MAINTENANCE
 VI		INTERMEDIATE LEVEL MAINTENANCE

The Facilities Branch of the Naval Safety Center is responsible for the contents of Volumes II. We encourage feedback concerning this checklist. Feedback should be forwarded to:
		Naval Safety Center
		Code 113
		375 A Street
		Norfolk, VA 23511-4399
	OR
		Safety Center web site Points of Contacts
The checklists are not comprehensive and they include some items that are not required by a directive, but are recommended and/or widely implemented. References are listed when considered helpful.

Facilities - Air Station
Table of Contents

A0000: AIR TERMINAL 	4
A0100 ADMINISTRATION AND TRAINING	4
A0200 TERMINAL	5
A0300 SECURITY	5
B0000: ARRESTING GEAR	6
B0100 ADMINISTRATION AND TRAINING 	6
B0200 EQUIPMENT 	7
B0300 HAZARDOUS MATERIAL 	7
B0400 TOOL CONTROL 	8
C0000: CRASH, FIRE AND RESCUE	9
C0100 ADMINISTRATION AND TRAINING 	9
C0200 OPERATION AND MAINTENANCE PROCEDURES	9-10
D0000: FUELS	11
D0100 ADMINISTRATION AND TRAINING 	11
D0200 QUALITY ASSURANCE 	11
D0300 REFUELING OPERATIONS	.12
E0000: BASH	13
E0100 CHECKLIST	13
F0000: RUNWAYS, TAXIWAYS AND APRONS	14
F0100 RUNWAYS	14
F0200 TAXIWAYS	14
F0300 APRONS AND RAMP AREAS	14
F0400 CLEAR ZONES AND SURFACE AREAS	15
F0500 NAVAIDS 	.15
F0600 OBSTRUCTIONS	15
G0000: AVOC	16
G0100 COURSE CURRICULUM	16
G0200 LICENSING AND VIOLATIONS 	16
H0000: AIR TRAFFIC CONTROL	17
H0100 FACILITY MANAGEMENT	17
H0200 TRAINING	18
H0300 CONTROL TOWER	19
H0400 RADAR	20-21
H0500 FLIGHT PLANNING	22
I0000: TRAFFIC SAFETY	23
I0100 DON CHECKLIST	23-24
J0000: TRANSIENT AND VISITOR AIRCRAFT LINE	25
J0100 ADMINISTRATION AND TRAINING 	25
J0200 EQUIPMENT AND FLIGHT LINE 	25-26

	

	Air Terminal (A0000)
	
	

	
	Reference
	
	

	A0001
	NAVAIR 00-80R-14, NATOPS, Aircraft Firefighting and Rescue Manual
	
	

	A0002
	NAVFAC P-300, Management of Civil Engineering and Support Equipment
	
	

	A0003
	NAVAIR 00-80T-113, Aircraft Signals
	
	

	A0004
	OPNAVINST 4660.3 series, DON Air Terminal Procedures
	
	

	A0005
	DOD 4515.13 series, Air Transportation Eligibility
	
	

	A0006
	OPNAVINST 5100.23 series, Navy Safety and Occupational Health (SOH) Program Manual
	
	

	A0007
	NAVAIR 00-80-20R,NATOPS,Aircraft Crash/ Salvage Operations Manual
	
	

	A0008
	NAVAIR 00-80T-96, NATOPS, Support Equipment. Common, Basic Handling and Safety Manual
	
	

	A0009
	NAVEDTRA 43422 series, Transient Line/Air Terminal Operator
	
	

	A0010
	Regulations (Standards - 29 CFR) 1910 General Industry
	
	

	A0011
	COMNAVAIRFORINST 4790.2 series
	
	

	A0012
	Http://www.tsa.gov
	
	

	A0013
	Https://wwwa.nko.navy.mil
	
	

	A0014
	NAVAIR 00-80T-114 series, Air Traffic Control Facilities Manual
	
	

	A0015
	Memorandum of Agreement
	
	

	A0016
	AMC 24-101, V14 Military Airlift Passenger Service
	
	

	A0017
	AFMAN 24-204(I) Preparing Hazardous Materials for Military Air Shipments
	
	

	
	Administration and Training (A0100)
	Y
	N

	A0101
	Are all publications/manuals/instructions current and readily available? (Ref A0004)
	
	

	A0102
	Does the work center have an active training plan? (Ref A0011)
	
	

	A0103
	Is training being documented in all training records? (Ref A0011)
	
	

	A0104
	Has training been conducted and documented on search techniques and sensitivity adjustments? (Ref A0004)
	
	

	A0105
	Is all training being verified with signed lecture attendance sheets/ESAM certificates?
	
	

	A0106
	Have all personnel who are engaged in aircraft-related operations attended annual training by the fire department/ARFF in the operation of all extinguishers in service on the airfield? (Ref A0001)
	
	

	A0107
	Are there a sufficient number of licensed SE operators to perform functions? (Ref A0011)
	
	

	A0108
	Are the applicable endorsements signed on the SE License Certification form prior to issuing a SE operator’s license? (Ref A0011)
	
	

	A0109
	Are pre-operational inspections on SE conducted and recorded on OPNAV 4790/52? (Ref A0011)
	
	

	A0110
	Is applicable checklist, MRC used while performing pre-operational inspections on SE? (Ref A0011)
	
	

	A0111
	Have all personnel received annual training on hearing conservation? (Ref A0006)
	
	

	A0112
	Have all personnel received an annual audiogram? (Ref A0006)
	
	

	A0113
	Have all personnel received training on sight conservation? (Ref A0006)
	
	

	A0114
	Have all assigned personnel attended the airfield vehicle operator's course on an annual basis? (Ref A0014)
	
	

	A0115
	Are standing and active required reading files kept current and reviewed at least monthly? (Ref A0011)
	
	

	A0116
	Is the most current NAVEDTRA PQS being utilized? (Ref A0009/13)
	
	

	A0117
	Are personnel outfitted with proper PPE? (i.e. safety boots) (Ref A0006)
	
	

	A0118
	Is there a safety hazard reporting system that provides personnel with a method of reporting unsafe or unhealthy conditions? (Ref A0006)
	
	

	A0119
	Is the Industrial Hygiene Survey current? (Ref A0006)
	
	

	A0120
	Are personnel operating metal detecting devices/X-ray machines qualified? (Ref A0004/16)
	
	

	A0121
	All personnel certified to handle hazardous material? (Ref A0017)
	
	

	A0122
	Is Passenger Service Center printing/storing AMC form 229 (passenger service flight folder)? (Non-GATES USER) (Ref A0016)
	
	

	A0123
	Are personnel trained on unattended baggage procedures? (Ref A0016)
	
	

	A0124
	Are personnel trained on undeclared firearm procedures? (Ref A0016)
	
	

	A0125
	Are personnel trained on suspicious package procedures? (Ref A0016)
	
	

	A0126
	Are personnel trained on Robbery procedures? (A0016)
	
	

	
	
	
	

	
	Terminal (A0200)
	Y
	N

	A0201
	Is the Passenger Service Center properly manned to meet manifest/dispatch responsibilities?
	
	

	A0202
	Are passengers being properly manifested and next of kin forms (DD Form 2131) utilized? (Ref A0004)
	
	

	A0203
	Is terminal utilizing Global Air Transportation Execution System (GATES) for manifesting passengers? (Ref A0016)
	
	

	A0204
	Are passengers Identification Cards checked against the manifest at boarding time? (Ref A0004)
	
	

	A0205
	Does the Air Terminal have a designated space to process anticipated passenger loads, including a waiting area, scales and a sterile area for passengers and baggage? (Ref A0004)
	
	

	A0206
	Does the terminal independently weigh all bulk cargo? (Ref A0004)
	
	

	A0207
	Is there a schedule board showing flight number, aircraft type, destination, origins, arrival/departure times etc… (Ref A0004)
	
	

	A0208
	Is there a local facility information board showing, transportation, location/hours of exchange, mess, medical etc. (Ref A0004)
	
	

	A0209
	Are scales properly calibrated? (Ref A0004)
	
	

	A0210
	Are fire extinguishers visually inspected monthly? (Ref A0010)
	
	

	A0211
	Is there a current fire bill posted? (Ref A0010)
	
	

	A0212
	Are emergency escape routes, fire lane and egress points clear and direct? (Ref A0006)
	
	

	A0213
	Is all electrical equipment in good material condition? (Ref A0010)
	
	

	A0214
	Are designated hazardous noise areas and equipment identified with the appropriate warning signs? (Ref A0006)
	
	

	A0215
	Are FOD walk downs conducted? (Ref A0011)
	
	

	A0216
	Does the Terminal area reflect good housekeeping practices?
	
	

	A0217
	Are safety posters and literature disseminated throughout terminal area?
	
	

	
	Security (A0300)
	Y
	N

	A0301
	Is weekly walk-through metal detector calibration conducted / documented by designated supervisors? (Ref A0004)
	
	

	A0302
	Are weekly calibration records maintained for 90 days? (Ref A0004)
	
	

	A0303
	Does the Terminal area prominently display one or more WARNING signs that help ensure security regulations? (Ref A0004)
	
	

	A0304
	Is the WARNING sign within the correct size specifications and is the content correct (verbatim)? (Ref A0004)
	
	

	A0305
	Are objects identified by the TSA as prohibited in the cabin of aircraft secured in checked luggage or confiscated? (Ref A0012)
	
	

	A0306
	Are the Operation/Maintenance Manuals for security equipment readily available?
	
	

	A0307
	Is the Duress Alarm System tested on a monthly basis and records maintained for one year? (Ref A0016)
	
	

	A0308
	Is the bomb threat procedures posted and training conducted? (Ref A0016)
	
	

	A0309
	Are external/internal physical inspections conducted based on FPCON? (Ref A0016)
	
	

	A0310
	Are hand held magnetometer calibrated as per manufacture instruction? (Ref A0004)
	
	

	
	

	
	

	
	Arresting Gear (B0000)
	
	

	
	Reference
	
	

	B0001
	NAVAIR 51-5-31, E-28 Maintenance, Operation and Overhaul
	
	

	B0002
	NAVAIR 51-50AAA-2, Airfield Marking and Lighting
	
	

	B0003
	NAVEDTRA 43542, E-28 PQS
	
	

	B0004
	OPNAVINST 4790.4, 3M Manual
	
	

	B0005
	OPNAVINST 4790.15, ALREMP Manual
	
	

	B0006
	OPNAVINST 5100.23, series, Navy Safety and Occupational Health (SOH) Program Manual
	
	

	B0007
	NAVAIR 00-80T-113, NATOPS Aircraft Signals
	
	

	B0008
	NAVAIR 00-80T-115, Expeditionary Airfield NATOPS Manual
	
	

	B0009
	COMNAVAIRFORINST 4790.2
	
	

	B0010
	NAVAIR 00-80T-96, NATOPS, Support Equipment. Common, Basic Handling and Safety Manual
	
	

	B0011
	Regulations (Standards - 29 CFR) 1910 General Industry
	
	

	B0012
	NAVAIR 00-80R-14, NATOPS, Aircraft Firefighting and Rescue Manual
	
	

	B0013
	Https://wwwa.nko.navy.mil
	
	

	B0014
	NAVAIR 00-80T-114, Air Traffic Control Facilities Manual
	
	

	B0015
	NAVSEA 4790.8 , 3M Manual
	
	

	
	Administration and Training (B0100)
	Y
	N

	B0101
	Does the facility have a copy of the latest annual arresting gear certification letter? (Ref B0001/8)
	
	

	B0102
	Does the work center have an active training plan? (Ref B0009)
	
	

	B0103
	Is training being documented in all training records? (Ref B0009)
	
	

	B0104
	Is all training being verified with signed lecture attendance sheets/ESAM certificates?
	
	

	B0105
	Have all personnel who are engaged in aircraft-related operations attended annual training by the fire department/ARFF in the operation of all extinguishers in service on the airfield? (Ref B0012)
	
	

	B0106
	Are there a sufficient number of licensed SE operators to perform functions? (Ref B0009)
	
	

	B0107
	Are the applicable endorsements signed on the SE License Certification form prior to issuing a SE operator’s license?(Ref B0009)
	
	

	B0108
	Are pre-operational inspections on SE conducted and recorded on OPNAV 4790/52? (Ref B0009)
	
	

	B0109
	Is applicable checklist, MRC used while performing pre-operational inspections on SE? (Ref B0009)
	
	

	B0110
	Have all personnel received annual training on hearing conservation? (Ref B0006)
	
	

	B0111
	Have all personnel received an annual audiogram? (Ref B0006)
	
	

	B0112
	Have all personnel received training on sight conservation? (Ref B0006)
	
	

	B0113
	Have all assigned personnel attended the airfield vehicle operator's course on an annual basis? (Ref B0014)
	
	

	B0114
	Are standing and active required reading files kept current and reviewed at least monthly? (Ref B0009)
	
	

	B0115
	Is the most current NAVEDTRA PQS being utilized? (Ref B0003/13)
	
	

	B0116
	Does the work center maintain current copies of aircraft recovery bulletins? (Ref B0001/8)
	
	

	B0117
	Does the work center maintain a current copy of, Operation/Maintenance and Overhaul Manual?(Ref B0001/8)
	
	

	B0118
	Are designated Quality Assurance Inspectors designated in writing by the Commanding Officer? (Ref B0005)
	
	

	B0119
	Are designated Quality Assurance Representatives designated by the Maintenance Officer/OIC? (Ref B0009)
	
	

	B0120
	Is there an active maintenance log on hand to provide complete and accurate maintenance history? (Ref B0001/8/9)
	
	

	B0121
	Are maintenance requirements being performed IAW the planned maintenance system? (Ref B0004)
	
	

	B0122
	Are personnel outfitted with proper PPE (i.e. safety boots) (Ref B0006)
	
	

	B0123
	Is there a safety hazard reporting system that provides personnel with a method of reporting unsafe or unhealthy conditions? (Ref B0006)
	
	

	B0124
	Have personnel who are exposed to electrical shock hazards, received initial and continuous First Aid/CPR training? (Ref B0006)
	
	

	B0125
	Is the Industrial Hygiene Survey current? (Ref B0006)
	
	

	B0126
	Is Critical Safety Parts (CSI) being track/documented? (Ref B0001/8)

	
	

	
	Equipment (B0200)
	Y
	N

	B0201
	Are spare tapes sheltered to prevent any weather damage? (Ref B0001/8)
	
	

	B0202
	Is the arresting gear cross deck pendant properly supported with pre-determined amount of donuts (ample to deck width)? (Ref B0001/8)
	
	

	B0203
	Does spare cross deck pendants have donuts pre-installed to provide capability for immediate pendant replacement? (Ref B0001/8)
	
	

	B0204
	Is the cross deck pendant at the proper height of (2"-5 1/2")?(Ref B0001/8)
	
	

	B0205
	What is the condition of the wire supports (donuts) and runway markings for the spacing of CDP wire supports? (Ref B0001/8)
	
	

	B0206
	Is the runway directly beneath the cross deck pendant in good condition? (Ref B0001/8)
	
	

	B0207
	Is the tube and roller assembly tension set properly (Marks on deck, 84"+2") IAW applicable MRC's? (Ref B0004)
	
	

	B0208
	Is the required Arrest sign located behind the cooling system tank assembly? (Ref B0001/8)
	
	

	B0209
	Are the out of battery systems functioning properly and visible from the ATC tower? (Ref B0001/4/8)
	
	

	B0210
	After each aircraft arrestment, is all data recorded onto the quarterly runway arresting gear engagement report for submission to NAWC Lakehurst NJ? (Ref B0001/8)
	
	

	B0211
	Does working areas reflect good housekeeping practices and proper maintenance procedures, thus contributing to FOD prevention?
	
	

	B0212
	Are hoses and lines in good working order? (Ref B0004)
	
	

	B0213
	Are fire extinguishers visually inspected monthly? (Ref B0011)
	
	

	B0214
	Are designated eye hazardous areas identified (posted) with the appropriate warning signs? (Ref B0006)
	
	

	B0215
	Is there a current fire bill posted? (Ref B0011)
	
	

	B0216
	Are emergency escape routes, fire lane and egress points clear and direct? (Ref B0006)
	
	

	B0217
	Is all electrical equipment in good material condition? (Ref B0011)
	
	

	B0218
	Are designated hazardous noise areas and equipment identified with the appropriate warning signs? (Ref B0006)
	
	

	B0219
	Are safety posters and literature disseminated throughout work space?
	
	

	B0220
	Are HGU-25/P cranial helmets or equivalent worn by personnel working in areas where head injuries are likely to occur or where high intensity noise is a problem? (Ref B0006)
	
	

	B0221
	Are there any signs of fluid leakage? (Ref B0004)
	
	

	B0222
	Is there a corrosion control program? (Ref B0009)
	
	

	
	Hazardous Material (B0300)
	Y
	N

	B0301
	Is the HMC&M Supervisor an E-5 or above? (Ref B0009)
	
	

	B0302
	Has the HMC&M Supervisor attended the Introduction to HAZMAT Ashore Course (A-493-0031) or equivalent, within 120 days of assignment? (Ref B0006/9)
	
	

	B0303
	Is the HMC&M Supervisor retaining an active list of materials (AUL) used by work center? (Ref B0009)
	
	

	B0304
	Is there an up-to-date MSDS for each item listed on the Inventory/AUL? (Ref B0009)
	
	

	B0305
	Does the HMC&M Supervisor maintain an inventory of all HAZMAT present in the work center? (Ref B0009)
	
	

	B0306
	Are weekly inspections of work center HAZMAT and HAZWASTE sites accomplished and recorded? (Ref B0006/9)
	
	

	B0307
	Does the HMC&M Supervisor ensure all HAZMAT and HAZWASTE containers are properly labeled, segregated from incompatible materials and free of corrosion and leakage? (Ref B0006/09/11)
	
	

	B0308
	Are eyewash stations periodically activated and functionally tested in accordance with the required periodic maintenance? (Ref B0004/6/9)
	
	

	B0309
	Are secondary containers, into which HAZMAT is transferred, properly labeled? (Ref B0006/9)
	
	

	B0310
	Are only authorized materials listed on the AUL contained in the HAZMAT/HAZWASTE storage area? (Ref B0006/9)
	
	

	B0311
	Is there at least one portable fire extinguisher located outside the door of a HAZMAT/WASTE storage room or container? (NOTE: must be located not more than 25 feet but no closer than 10 feet) (Ref B0011)
	
	

	B0312
	Are spaces for using and storing paints, solvents and other combustible HAZMAT ventilated? (Ref B0009/11)
	
	

	
B0313
	Does the Work Center Supervisor provide job specific training to newly assigned personnel on MSDSs and the procedures of handling, usage, storage and disposal of HAZMAT/HAZWASTE? (Ref B0009/11)
	
	

	B0314
	Are personnel assigned duties involving application of coating materials receiving training, periodic medical surveillance and respirator fit test/use as recommended by the Industrial Hygienist? (Ref B0006/9)

	
	

	
	Tool Control (B0400)
	Y
	N

	B0401
	Does Supervisor conduct beginning/end of shift inventories on each tool container in the work center? (Ref B0005/09)
	
	

	B0402
	Does the tool control supervisor maintain a program binder pertaining to the work center TCP to include (a) Inventories/diagrams for tool containers and special tools? (b) Change/deviation requests c) Listing of tools on order (tool report number, tool container, nomen, document number and status required). (Ref B0005/09)
	
	

	B0403
	Is there a shop tool container logbook containing the minimum information: a) Tool issued to [name], b) box/item number, c) JCN/ time out & w/c super/CDI signature, e) time in & w/c super/CDI signature? (Ref B0005/09)
	
	

	B0404
	Are tools accounted for upon completion of task assignment and annotated on MAF’s or maintenance logs? (Ref B0005/09)
	
	

	B0405
	Are tool containers and tools marked/etched to indicate the organizational code, work center code and tool container number (ex. AB03-110-2)? (Ref B0005/09)
	
	

	B0406
	Does the outside of the container include the appropriate stenciled warning, "contains tools too small to etch", and “contains tools unsuitable for etching for applicable work center? (Ref B0005/09)
	
	

	B0407
	Are proper security and control maintained over all tools and equipment assigned? (Ref B0005/09)
	
	

	B0408
	Is the position of each tool silhouetted against a contrasting background and numbered with a corresponding number on the inventory list? (Ref B0005/09)
	
	

	B0409
	Do tool container inventory lists identify those tools too small to etch with an asterisk (*) in the left hand column? (Ref B0005/09)
	
	

	B0410
	Is a copy of the tool container inventory list maintained within all tool containers and firmly attached so they do not become a source of FOD? (Ref B0005/09)
	
	

	B0411
	Are all special and locally manufactured tools accounted for as per the TCP? (Ref B0005/09)
	
	

	B0412
	Are (PME) tools requiring calibration been properly calibrated and that calibration labels are valid and not damaged, paying special attention to recently received items? (Ref B0005/09)
	
	

	B0413
	Are all work center personnel aware of proper procedures for broken/missing tool(s)? (Ref B0005/09)
	
	

	
	
	
	

	
	
	
	

	
	

	
	

	
	Crash/Fire/Rescue - ARFF(C0000)
	
	

	C0001
	NAVAIR 00-80R-14, US Navy Aircraft Firefighting and Rescue Manual
	
	

	C0002
	NAVAIR 00-80R-14-1, US Navy Aircraft Emergency Rescue Information Manual
	
	

	C0003
	NAVAIR 00-80R-20, US Navy Aircraft Crash and Salvage Operations Manual Ashore
	
	

	C0004
	NAVFAC DM 27.5, replaced with UFC 4-141-10N and 4-179-01N
	
	

	C0005
	OPNAVINST 11320.23, Shore Activities Fire Protection and Emergency Service Program
	
	

	C0006
	OPNAVINST 11320.25, Reporting of fires and related emergencies at Naval Shore Activities and Marine Corps Facilities
	
	

	C0007
	OPNAVINST 5100.23, Navy Occupational Safety and Health (NAVOSH) Program Manual
	
	

	C0008
	DODI 6055.6, Department of Defense Instruction, October 10, 2000
	
	

	C0009
	NAVAIR 00-80T-114, Air Traffic Control Manual
	
	

	
	Administration and Training (C0100)
	Y
	N

	C0101
	Is there an active long-range training program, and is the monthly training program posted in advance (Ref C0001 and C0008)
	
	

	C0102
	Has training been properly documented in the training records? Can training be supported with lecture attendance sheets? (Ref C0008)
	
	

	C0103
	Is sufficient information and training equipment available; charts of aircraft emergency escape hatches and emergency entrances, and aircraft mockups, etc? (Ref C0001 and C0008)
	
	

	C0104
	Are Personnel Qualification Standards (PQS)/DOD Certification program goals set for personnel and are personnel qualified in their positions? (Ref C0001 and C0008)
	
	

	C0105
	Are minimum required training program subjects included in the annual repetitive training (long-range) cycle? (Ref C0001)
	
	

	C0106
	Have personnel attended the airfield vehicle operator's indoctrination course? Do training records document the course initially and annually? (Ref C0009)
	
	

	C0107
	Are firefighting personnel in respiratory protection program? (Ref C0001 and C0007)
	
	

	C0108
	Have all CFR personnel received annual audiogram testing and is documentation available within the unit? (Ref C0007)
	
	

	C0109
	Do full-time civil service firefighting personnel undergo annual physical examinations IAW Civilian Personnel Instruction 792? (Ref C0008)
	
	

	C0110
	Are all personnel qualified in basic first air and CPR? Is there a complete basic first air kit available? (Ref C0001, C0005 and C0008)
	
	

	C0111
	Are a minimum of six training fires conducted quarterly and recorded in each person's training record? (Ref C0001)
	
	

	C0112
	Is a written plan available for the cleanup of a composite aircraft crash/fire? Does it contain responsibilities for providing clothing, equipment and procedures for disposal? (Ref C0001)
	
	

	C0113
	Does the pre-mishap plan clearly identify the department/organization responsible for aircraft salvage? (Ref C0003)
	
	

	C0114
	Does the aircraft salvage team conduct a minimum of one simulated salvage exercise each sixty days to maintain proficiency? (Ref C0003)
	
	

	C0115
	Is the mutual aid firefighting agreement on file with NAVFAC and in the correct format? (Ref C0008)
	
	

	C0116
	Are fire department personnel supporting berthing ships adequately trained and equipped to ensure support of shipboard firefighting requirements? (Ref C0008)
	
	

	C0117
	Are structural and aircraft crash, fire and rescue services equipped, staffed and cross-trained to ensure mutual firefighting support? (Ref C0008)
	
	

	
	Operation and Maintenance Procedures (C0200)
	Y
	N

	C0201
	Is aircraft firefighting and rescue services staffed and equipped to provide adequate protection for aircrews and aircraft? (Ref C0001 and C0008)
	
	

	C0202
	Do records indicate a proper CO2, PKP, HALON 1211 extinguisher equipment maintenance program? Is there a process in place to ensure all extinguishers are dried properly after hydrostatic testing before being refilled? (Ref C0001 and C0005)
	
	

	C0203
	Are sufficient numbers of portable fire extinguishers available to meet airfield fire protection requirements? (Ref C0001)
	
	

	C0204
	Is the fire prevention and extinguisher training course being offered as prescribed? Does a lesson topic guide exist and clearly identify the difference between each agent as it leaves the nozzle and reacts with the fire triangle? (Ref C0001 and C0008)
	
	

	C0205
	Are flight line, fuels and other personnel associated with servicing aircraft utilizing this training? (Ref C0001)
	
	

	C0206
	Is the training pit safe and constructed with the required environmental requirements? (Ref C0001 and C0004)
	
	

	C0207
	Is a checklist utilized for daily checks on equipment? Does the daily sheet match and discrepancies noted? (Ref C0001 and C0008)
	
	

	C0208
	Is there a grid in all Aircraft/Structural Firefight and Rescue Vehicles, which is identical to the map in base operations and/or the control tower? Is this map updated annually? (Ref C0001, C0003 and C0009)
	
	

	C0209
	Have all firefighters completed operations hazardous material training? What are the command's established minimum training requirements for command and control of hazardous materials incident? (Ref C0008 and C0009)
	
	

	C0210
	Are radios with appropriate channels provided as follows:
 (a) A radio mounted in each firefighting vehicle and each fire response vehicle?
 (b) Is a portable unit available for each on-duty chief officer and company officer?
 (c) Does the fire chief's vehicle include an internal security network? (Ref C0001)
	
	

	C0211
	Does the activity have a written procedure governing the issue, care, maintenance, repair and use of respirators in use by the individual unit? (Ref C0001, C0007 and C0008)
	
	

	C0212
	Is the content of breathing air cylinders periodically tested? Who is certified to perform maintenance on regulator and face masks? Each regulator must have a maintenance record. (Ref C0008)
	
	

	C0213
	Are CFR personnel being fit tested for the SCBA face piece? How often? Are records being maintained to include the following: (Reference ANSI Z88.5-1981)
 (a) Name of individual tested. Type of test. Make/model of face piece.
 (b) Results of test. Date of test.
	
	

	C0214
	Is annual training being conducted in the use of SCBA? Minimum of 4 hours for each firefighter, 6 hours for each supervisor. (Ref C0008)
	
	

	C0215
	Is one complete operational self-contained breathing apparatus provided for each on-duty person assigned structural firefighting and rescue tasks? (Ref C0001 and C0008)
	
	

	C0216
	Are the air station crash rescue and firefighting facilities personnel and equipment adequate to cope with an aircraft mishap or emergency, based upon the assigned mission of the air station? (Ref C0001 and C0005)
	
	

	C0217
	Is some type of heavy salvage equipment available to respond to crash alarms when required? (Ref C0001)
	
	

	C0218
	Does it meet minimum response time according to the airfield category? (Ref C0001 and C0003)
	
	

	C0219
	Is there a plan to obtain aircraft hoisting slings, jacks, spare wheels and tires immediately for anticipated needs? (Ref C0003)
	
	

	C0220
	Are proximity suits and face masks in good condition and are sufficient spares on hand IAW NATOPS 30% of the unit’s requirements? (Ref C0001)
	
	

	C0221
	NOTE: The ANSI Standard Z88.5 has never been revised since the 1981 edition. It was dropped in favor of the NFPA Standards on Respiratory Protection for Firefighting, since they amply cover the issues and the ANSI was "redundant". So, it is no longer an appropriate citation for the aviation checklists.

	
	

	
	Fuels (D0000)
	
	

	D0001
	NAVAIR 00-80T-109
	
	

	D0002
	NAVSUP P-588, Fuel Management Ashore
	
	

	D0003
	NAVFAC MO-230, Maintenance Manual for Petroleum Fuel Facilities
	
	

	D0004
	MIL-HDBK 3004, Military Standardization Handbook for Petroleum Operations
	
	

	D0005
	NAVAIRINST 10340.3
	
	

	D0006
	MIL-HDBK 201 Series
	
	

	D0007
	NAVSUPINST4750.1, PMS Requirements for Bulk
	
	

	D0008
	NAVAIR 00-80T-114, Air Traffic Control Manual
	
	

	D0009
	OPNAVINST 5100.23
	
	

	
	
	
	

	
	Administration and Training (D0100)
	Y
	N

	D0101
	Is there an active long-range training program and is the monthly training program posted for all to see? (Ref D0002)
	
	

	D0102
	Are minimum required training program subjects included in the annual repetitive training (long range) cycle? (Ref D0001)
	
	

	D0103
	Are Personnel Qualification Standards (PQS) program goals set for personnel and are personnel qualified in their positions? (Reference NAVEDTRA 43288) (Ref D0002)
	
	

	D0104
	Do training records document airfield vehicle operator's indoctrination course initially and annually? (Ref D0008)
	
	

	D0105
	Have personnel received annual audiogram testing and is documentation available within the unit? (Ref D0009)
	
	

	D0106
	Does the fuel facility have a comprehensive operations manual and are employees required to read and initial at least annually? Is the station aircraft refueling instruction comprehensive and complete? (Ref D0001 and D0002)
	
	

	D0107
	Are maintenance actions, which are found to require additional corrective action documented properly and followed up? (Ref D0002)
	
	

	D0108
	Does the facility have an adequate planned maintenance system? (Ref D0002)
	
	

	D0109
	Does the fuel facility conduct quarterly fire and spill control drills? (Ref D0002)
	
	

	D0110
	Is an industrial hygiene survey taken each year to evaluate work site safety? (Ref D0002 and D0009)
	
	

	D0111
	Does the fuel facility have a leaking underground storage tank (LUST) action plan? (Ref D0002 and D0009)
	
	

	D0112
	Does the facility have a foot protection, sight conservation, and hearing conservation program? Do training records document training in these areas? (Ref D0001, D0002 and D0009)
	
	

	D0113
	Are personnel familiar with the various hazards connected with fuel handling (i.e. fuel vapors, spontaneous combustion, static electricity and product toxicity)? (Ref D0001, D0002, D0004, D0005, D0006 and D0009)
	
	

	D0114
	Does the fuel facility have oil/hazardous substance spill contingency plan? Does it contain a notification check-off list? (Ref D0001, D0002 and D0009)
	
	

	D0115
	Is an effective eye wash program instituted? Are emergency showers installed and are they protected against freezing? (Ref D0001, D0002, D0006 and D0009)
	
	

	D0116
	Have all personnel attended the annual flight line fire extinguisher training? (Ref D0001, D0002, D0003 and D0005)
	
	

	D0117
	Are proper records kept of the date of filter and related monitor equipment changes? (Ref D0001, D0002, D0003 and D0005)
	
	

	D0118
	Are Refuel truck drivers properly trained and licensed? (Ref D0001 and D0002)
	
	

	
	
	
	

	
	Quality Assurance (D0200)
	Y
	N

	D0201
	Are lab tests accomplished with frequency as indicated with existing instructions? (Ref D0001, D0003, D0004 and D0005)
	
	

	D0202
	Are contaminated fuel detectors available and is the test equipment calibration correct? (Ref D0001, D0004, D0005 and D0006)
	
	

	D0203
	Are proper records kept of fuel samples and test results? Are monthly sample results recorded and up-to-date? (Ref D0001, D0004, D0005 and D0006)
	
	

	D0204
	Proper sample containers, milipore filters, standards, facilities for washing and drying bottles? (Ref D0001, D0004, D0005 and D0006)
	
	

	D0205
	Safety considerations: (Ref D0001, D0004, D000, D0006 and D0009)
 (a) Chemicals stored in safe location?
 (b) Ventilation hoods needed for corrosive and flammable materials?
 (c) Fire extinguisher and fire blanket available?
 (d) Emergency shower/eye washes readily available and tested?
 (e) "No Smoking" signs fixed around the laboratory area?
 (f) Five gallon safety cans (yellow)?
	
	

	D0206
	Are personnel engaged in testing operations provided with protective clothing and equipment? (Ref D0001, D0004, D0005 and D0006)
	
	

	
	
	
	

	
	Refueling Operations (D0300)
	Y
	N

	D0301
	Are personnel engaged in fueling operation provided with protective clothing? (Ref D0001, D0004, D0005 and D0006)
	
	

	D0302
	Are instructions "In Case of Fire" posted at major locations (pier, pump house, value pits truck loading area, etc)? Are fuel pump emergency stop switches located remotely? (Ref D0001, D0004, D0005 and D0006)
	
	

	D0303
	Does all pump house equipment and machinery have the required safety devices in place and working? (Ref D0001, D0004, D0005 and D0006)
	
	

	D0304
	Are bonding facilities provided for protection against static sparks during loading/unloading operations? Is bonding equipment (i.e. clamps, cables) in good repair? Have ground and continuity tests been performed on all bonding systems? (Ref D0001, D0003, and D0006)
	
	

	D0305
	Is the fill stand equipped with the required items: explosion proof lighting, relaxation chambers, filter separations, fuel monitor, bonding cable, certified ground? (Ref D0001, D0003, and D0006)
	
	

	D0306
	Is the truck loading rack configured for bottom load capability, with dead-man switch and high level shutoff devices? (Ref D0001, D0003, and D0006)
	
	

	D0307
	Does the lading rack area have the proper containment curbing and crossover ramp? (Ref D0001, D0003, and D0006)
	
	

	D0308
	Is firefighting equipment provided and properly maintained? (Ref D0001, D0003, and D0005)
	
	

	D0309
	Are pressure gauges and metering devices in good working condition and properly calibrated? (NAVSUP Vol II Para 23087.9 (e) (2) and Ref D0002)
	
	

	D0310
	Are the Refueling trucks properly maintained in a high state of readiness; i.e. good maintenance program, properly marked, configured for bottom loading, emergency dry break fuel couplings, pressure regulators and relaxation chambers, etc? (Ref D0001, D0002 and D0003)
	
	

	D0311
	Are fuel system delivery components in good working order, hoses hydro, nozzles, strainers, dry breaks hose end and piping end, sample connections and pressure limiters? ? (Ref D0001, D0002 and D0003)
	
	

	D0312
	Are safety and operating instructions posted and amplified to all hands concerned; i.e. fill stand, pump house, fuel test lab, etc? ? (Ref D0001, D0002, D0003 and D0006)
	
	

	D0313
	Is a daily checklist used to document the discrepancies for all equipment? (Ref D0001, D0002 and D0003)
	
	

	D0314
	Does tanks vent piping extend 12 feet above grade for underground storage tanks? Are flame arrestors installed and maintained properly? Do tanks have high level alarms, one at 95%, and other at 98%, and a low level alarm? (Ref D0003 and D0006)
	
	

	D0315
	General housekeeping: fuel leaks (none), grass cut, improperly stowed gear, trash around, condition of buildings, bolts/threads, coupling guards and containment beams? (All References)
	
	

	
	
	
	

	
	Bird Aircraft Strike Hazard (BASH) (E0000)
	
	

	E0001
	OPNAVINST 3710.7 SERIES
	
	

	E0002
	OPNAVINST 3750.6 SERIES
	
	

	E0003
	OPNAVINST 5090.1 SERIES
	
	

	E0004
	NAVFAC P-73, VOL II
	
	

	E0005
	FAA Handbook 7110.65
	
	

	
	Checklist (E0100)
	Y
	N

	E0101
	Is the BASH Plan current and readily accessible?
	
	

	E0102
	Is the BASH Plan reviewed annually?
	
	

	E0103
	Is the BASH Plan certified by Naval Engineering Command, Engineering Field Division?
	
	

	E0104
	Does the program establish a Bird Hazard Working Group or similar group?
	
	

	E0105
	Are installation agencies such as Aviation Safety, Public Works, Natural Resources and Air Operations assigned responsibilities for BASH Program?
	
	

	E0106
	Is the installation Commanding Officer or Wing Commander involved in the BASH Program?
	
	

	E0107
	Are posters, pictures, maps, etc related to BASH posted in aircrew briefing areas, safety bulletin boards and base operations/flight planning?
	
	

	E0108
	Are local birds documented and is there a bird identification book as part of the bird awareness program?
	
	

	E0109
	Are both damaging and non-damaging strikes reported to http://www.safetycenter.navy.mil/aviation/operations/bash/default.htm>
	
	

	E0110
	Are bird strike remains collected for identification?
	
	

	E0111
	Are bird remains that can't be identified sent to local Fish and Wildlife Service?
	
	

	E0112
	Is bird strike information tracked to facilitate the identification of trends?
	
	

	E0113
	Are daily surveys taken of the airfield and surrounding areas to observe potential and actual bird/animal hazards?
	
	

	E0114
	During surveys are areas of standing water food sources evaluated for elimination to reduce increase strike potential and attractiveness to birds?
	
	

	E0115
	Have hangars and buildings been inspected for signs of nesting birds?
	
	

	E0116
	Do bird droppings cause problems for equipment or aircraft?
	
	

	E0117
	Are hangar doors kept closed to limit access to birds and other wildlife?
	
	

	E0118
	Does the control tower warn operations and pilots of birds in the area?
	
	

	E0119
	Is there a designated BASH control team that actually manages and controls birds/animals and maintains bird dispersal equipment and permits?
	
	

	E0120
	Is grass being maintained at a height of 7 to 14 inches?
	
	

	E0121
	Is the vegetation of the airfield particularly attractive to birds?
	
	

	E0122
	Are records of daily observations kept in order to establish trends?
	
	

	E0123
	Are trees and shrubs located within the Primary Surface and Clear Zone of the runways removed in accordance with NAVFAC P-80.3?
	
	

	E0124
	Are there areas near the runways that attract birds (golf courses, recreation areas, horse stables, etc.)?
	
	

	E0125
	Do agricultural practices in the area surrounding the Air Station attract birds?
	
	

	E0126
	Is an active hunting program present on Air Station?
	
	

	E0127
	Are game birds and mammals controlled so they do not interfere with flying operations?
	
	

	E0128
	Does the control tower issue advisories to pilots in the airdrome of bird hazards and the current BHC via air traffic control frequencies?
	
	

	E0129
	Is the BHC included in the Automated Terminal Information System (ATIS)?
	
	

	E0130
	Is BASH information on how to report bird hazard included in the Airfield Vehicle Operator's Indoctrination Course?
	
	

	E0131
	Do all ATC personnel have a good understanding of the current BASH Plan?
	
	

	E0132
	Is an active hunting program present on the Air Station?
	
	

	E0133
	Are there an active Bird Detection/Dispersal Team patrolling the airdrome?
	
	

	E0134
	Is bird harassment equipment and current depredation permit on hand and readily available?
	
	

	
	Runways/Taxiways/Aprons (F0000)
	
	

	F0001
	NAVAIR 51-50AAA-2
	
	

	F0002
	DM-21
	
	

	F0003
	NAVFAC P-309
	
	

	F0004
	DM 23.2
	
	

	F0005
	NAVFAC P-80
	
	

	F0006
	NAVFAC P-80.3
	
	

	F0007
	NAVAIR 00-80T-114
	
	

	F0008
	UFC
	
	

	
	Runways (F0100)
	Y
	N

	F0101
	Are lighted Runway Distance Markers (RDM) installed and frangible mounted? (Ref F0001)
	
	

	F0102
	Does airport lighting and marking conform to established guidelines? (Ref F0001)
	
	

	F0103
	Are runway markings clearly visible, the correct distance and properly marked? (Ref F0001)
	
	

	F0104
	Are runways surfaces, shoulders and overruns in satisfactory condition? (Ref F0001 and F0002)
	
	

	F0105
	Are there any unusual longitudinal grade variations along runways and shoulders? (Ref F0001 and F0002)
	
	

	F0106
	Is the runway crowned (should be 1 degree from centerline to edge)? (Ref F0005)
	
	

	F0107
	Are lighted wind indicators installed at the threshold of each runway? (Ref F0001)
	
	

	F0108
	Are helipads constructed and marked properly? (Ref F0001)
	
	

	F0109
	Is there adequate equipment available and used for sweeping aircraft operating areas and is there an active FOD program?
	
	

	F0110
	If installed, is the OLS turned on at all times when the associated runway is in use? (Ref F0007)
	
	

	F0111
	Are mobile shelters/communications trailers used by LSO/RDO moved outside the 750-lateral clearance zone when FCLP operations have been completed or equipment is not in use? (Ref F0007)
	
	

	F0112
	Do the existing runway edge lights, threshold lights and approach lighting systems conform to instructions?
	
	

	F0113
	Are displaced threshold markings in compliance with instructions?
	
	

	F0114
	Are holding position markings in compliance with instructions?
	
	

	F0115
	Are TACAN checkpoint markings in compliance with instructions?
	
	

	F0116
	Are TACAN checkpoint signs illuminated in compliance with instructions?
	
	

	F0117
	Is the airfield rotating beacon installed in compliance with instructions?
	
	

	F0118
	Are wave-off lights installed in compliance with instructions?
	
	

	F0119
	If the airfield mission includes carrier training, does the runway have simulated carrier deck markings in compliance with instruction?
	
	

	F0120
	If used in IFR conditions or at night, does the simulated carrier deck have lights?
	
	

	F0121
	If a helipad (not located on a lighted runway or taxiway) is used at night or in low visibility weather during daytime, does it have perimeter lights?
	
	

	F0122
	Are all objects potentially hazardous to air navigation (including vehicles) properly marked for identification during daylight hours?
	
	

	F0123
	Is airfield mowing sufficient to ensure visibility of runway lighting?
	
	

	
	Taxiways (F0200)
	Y
	N

	F0301
	Are signs and lights mounted properly, proper height, color and location to taxiways? (Ref F0001)
	
	

	F0302
	Are taxiway markings clearly visible, correctly placed and properly marked? (Ref F0001)
	
	

	F0303
	Is the condition of the taxiways and shoulders in satisfactory condition? (Ref F0001 and F0002)
	
	

	F0304
	Are the nearest obstacles to the edge of taxiways at least 100' away? If not, is an approved waiver by NAVAIRSYSCOM available? (Ref F0001)
	
	

	F0305
	Are sources of FOD on the airfield eliminated: i.e. roads, trash bins, etc?
	
	

	F0306
	Is airfield mowing sufficient to ensure visibility of taxiway lighting?
	
	

	
	Aprons/Ramp Areas (F0300)
	Y
	N

	F0401
	Are ramp signs and lights mounted properly, proper height, color and location? (Ref F0001)
	
	

	F0402
	Are ramp markings clearly visible, the correct distance and properly marked? (Ref F0001)
	
	

	F0403
	Is the condition of the ramp area in satisfactory condition? (Ref F0001 and F0002)
	
	

	F0404
	Do the weight limitations of runways, taxiways and parking aprons exceed the weight bearing capacity for assigned aircraft operations? (Ref F0002)
	
	

	F0405
	Is weight bearing capabilities included in the station's Air Operations Manual and the FLIP Supplement?
	
	

	F0406
	Are tie-down fittings and grounding points clean and free of debris? (Ref F0002 and F0006)
	
	

	F0407
	Have apron ramp grounding points been checked for resistance and properly marked (static ground 10,000 ohms or less) (electric ground 10 ohms max for maintenance)? (Ref F0004)
	
	

	F0408
	Are storm gratings, pit covers and drainage areas around the aircraft operating areas in good repair?
	
	

	F0409
	Are construction areas, obstructions and hazardous conditions marked and lighted properly? (Ref F0001)
	
	

	
	Clear Zones/Surface Areas (F0400)
	Y
	N

	F0501
	Has any recent construction been completed that could affect clear zones or surface areas?
	
	

	F0502
	Are Clear Zones I and II graded and free of above ground objects?
	
	

	F0503
	Has the designated runway overrun received special ground treatment or pavement?
	
	

	F0504
	Do any trees, shrubs or bushes penetrate the approach/departure clearance surface area of Clear Zone III?
	
	

	F0505
	Are any human inhabited building sited in Clear Zone III?
	
	

	
	NAVAIDS/ASOS (F0500)
	Y
	N

	F0601
	Do any navigational or operational aids other than those listed in the P-80.3 that violate the primary surface area have an approved waiver from NAVAIR?
	
	

	F0602
	Are NAVAIDs maintained in good working condition, to include: corrosion control, locking doors, locking equipment panels, etc?
	
	

	F0603
	Is safety equipment maintained at the NAVAID sites (fire extinguisher, electrical safety equipment, etc)?
	
	

	F0604
	Is the NAVAID site maintained FOD free?
	
	

	F0605
	Are access roads into NAVAID sites a source of FOD to the airfield?
	
	

	
	Obstructions (F0600)
	Y
	N

	F0701
	Does the facility have copies of airfield obstruction waivers issued by NAVAIRSYSCOM? Are waivers accurate and up to date?
	
	

	F0702
	Are all structures and natural features on the airfield that are 150 feet or more above the airfield elevation, marked with red hazard or obstruction beacons?
	
	

	F0703
	If hazards to air navigation are not marked for identification, does the facility have an approved waiver from NAVAIR on file?
	
	

	F0704
	Are reviews of proposed construction or alteration of structures affecting navigable airspace expeditiously forwarded to the NAVREP in the event an aeronautical objection is to be registered? OPNAVINST 3770.2
	
	

	F0705
	Do reviews of proposed construction or alteration of structures affecting navigable airspace include evaluation of aeronautical effect as well as evaluation of electromagnetic effect?
	
	

	F0706
	Are obstruction standards in FAR 77.28 applied to existing and proposed man-made objects including mobile objects, objects of natural growth, and terrain wherever they may be located?
	
	

	F0707
	When responding to notices of proposed construction, are determinations made with respect to impact on aeronautical operations and procedures, airport operations and efficiency, and/or air navigation facilities as well as line-of-sight and physical or electromagnetic interference effect of the proposal on the sue of the navigable airspace and the operation of air navigation facilities?
	
	

	F0708
	Is the marking and lighting of Navy-owned obstructions to air navigation IAW standards in Advisory Circular 70/7460-1? FAA Order 7400.2
	
	

	F0709
	Is the FAA given reasonable prior notice if the runway layout is substantially altered?
	
	

	F0710
	Does the ATCFO ensure that the command is particularly sensitive to airport projects or airport layout plan changes which would, if accomplished, lead to the relocation, replacement or modification of ATC, NAVAID and communications facilities?
	
	

	
	Airfield Vehicle Operator's Course (AVOC) (G0000)
	
	

	G0001
	NAVAIR 00-80T-114
	
	

	G0002
	FAA HANDBOOK 7110.65
	
	

	G0003
	FAA, Office of Runway Safety, www.faa.gov/runway safety
	
	

	G0004
	OPNAVINST 3710.7
	
	

	G0005
	FAA Handbook 7210.2
	
	

	G0006
	Station Air Operations Manual
	
	

	G0007
	FAA AC 150/5210-20
	
	

	
	Course Curriculum (G0100)
	Y
	N

	G0101
	Has an AVOC course been established?
	
	

	G0102
	Are personnel who drive on the airfield required to attend the AVOC course annually?
	
	

	G0103
	Is vehicular traffic on ramp areas being properly controlled?
	
	

	G0104
	Is vehicle traffic on roads passing through runways/taxiway areas controlled by signs or lights?
	
	

	G0105
	Are access roads to the airfield secured/controlled access?
	
	

	G0106
	Are local rules established which minimize vehicle traffic on aircraft movement areas?
	
	

	G0107
	Does the air station have an Instruction regarding the AVOC Program?
	
	

	G0108
	Are the AVOC Program requirements in the Air Operations Manual?
	
	

	G0109
	Are vehicles operating on aircraft movement areas (excluding ramp areas) radio-equipped or escorted by radio-equipped vehicles?
	
	

	G0110
	Are vehicles not regularly used on the airfield equipped with a checkered flag or amber rotating beacon whenever operations on aircraft movement areas are necessary?
	
	

	G0111
	Does the course curriculum include the following areas:

 -Airfield Layout
 -Markings
 -Lighting
 -Signs
 -Fod Procedures
 -BASH Procedures
 -Danger Areas/ILS Critical Areas
 -HERO/EMCON
 -Phraseology
 -Hold Short Procedures
 -Light Gun Signals
 -Frequency Congestion
 -General Operating Rules
 -Speed Limits
 -Aircraft Emergencies/Mishaps
 -Night/Adverse weather driving
 -Reporting Problems
	
	

	G0112
	Is there a written test including labeling an airfield diagram?
	
	

	G0113
	Is the Naval Safety Center recommended AVOC Program in use?
	
	

	
	Licensing and Violations (G0200)
	Y
	N

	G0201
	Is a database of active airfield licenses maintained?
	
	

	G0202
	Is attendance at the operator's course documented?
	
	

	G0203
	Is a license issued for a one-year period only? Do licenses cancel for squadrons who deploy for an extended period of time?
	
	

	G0204
	Are civilian contractor contractually required to obtain airfield driver's licenses prior to starting a project on the airfield?
	
	

	G0205
	Are security personnel/watch standers at gates accessing the airfield trained on procedures for validating an airfield license prior to allowing access to vehicles?
	
	

	G0206
	Are licenses restricted to only those personnel whose job duties require them to traverse the airfield?
	
	

	G0207
	Have violation procedures been established for personnel who cause a runway incursion or operate a vehicle on the airfield without proper licensing?
	
	

	
	
	
	

	
	Air Traffic Control (H0000)
	
	

	H0001
	NAVAIR 00-80T-114
	
	

	H0002
	OPNAVINST 3710.7
	
	

	H0003
	FAAO 7110.65
	
	

	H0004
	OPNAVINST 3721.20
	
	

	
	Facility Management (H0100)
	Y
	N

	H0101
	Is Training Chief (USN)/Training Standardization Supervisor (USMC) properly qualified?
	
	

	H0102
	Is the Control Tower Chief (USN)/Control Tower Watch Supervisor (USMC) properly qualified?
	
	

	H0103
	Is the Radar Chief (USN)/Radar Watch Supervisor (USMC) properly qualified?
	
	

	H0104
	Are systematic, periodic evaluations conducted to ensure that controller proficiency is maintained?
	
	

	H0105
	Is there a system established to ensure currency of medical certification for controllers?
	
	

	H0106
	Is there a program established to assure liaison briefs between the ATC Facility, tenant squadrons, and civilian user groups regarding safety of flight, airspace usage, procedures modification and ATC equipment updates?
	
	

	H0107
	Does the ATCFO attend command safety meetings?
	
	

	H0108
	Are standard instrument approach procedures reviewed annually and submitted to NAVFIG?
	
	

	H0109
	Is the FLIP DOD aeronautical information an integral part of the SIAP annual review process?
	
	

	H0110
	Does an ATC facility manual exist, adhere to NATOPS, and is it current?
	
	

	H0111
	Are air traffic controllers encouraged to participate in orientation and indoctrination flights?
	
	

	H0112
	Is the ATCF manned at NMP (USN)/T.O. (USMC)?
	
	

	H0113
	Are air traffic controllers assigned duties outside their professional specialty?
	
	

	H0114
	Does the Air Operations manual exist, adhere to NATOPS, and is it current and reviewed annually?
	
	

	H0115
	Are a CEB and PEB established?
	
	

	H0116
	Is an adequate and current technical library available for all personnel?
	
	

	H0117
	Are operating positions allowed to be combined and if so, do ATC facility directives stipulate the specific circumstances when and which positions are authorized?
	
	

	H0118
	Are (Ref H0001) forms in Appendixes J, K and L utilized by the facility?
	
	

	H0119
	Is CPR training and certification conducted?
	
	

	H0120
	Do ATCF normal working periods and work schedules conform to FAR 65/ATC NATOPS requirements?
	
	

	H0121
	Do controllers train and work as an integral team?
	
	

	H0122
	If exemptions to the provisions of General NATOPS for the separation of Naval aircraft have been granted by the local commander, has the chain of command been provided a copy of the exemption?
	
	

	H0123
	Are waivers for deviations from the procedures set forth in FAAO 7110.65 approved by CNO (N785F)?
	
	

	H0124
	Is the ATCFO normally assigned duties outside the billet description?
	
	

	H0125
	Are safe emergency escape routes posted in and around the facility?
	
	

	H0126
	Is the security (controlled access) of the ATC Facility maintained?
	
	

	H0127
	Are all visits to the ATC Facility approved by the ATCFO?
	
	

	H0128
	Are visitors escorted while in the ATC Facility?
	
	

	H0129
	Where aircraft will be controlled by both FAA and Naval ATCFs, is information to be transmitted by each facility the subject of a written agreement?
	
	

	H0130
	Are Facility Watch Supervisors/Special Category FWS's (USN) designated in writing by the Commanding Officer?
	
	

	H0131
	Does the FWS ensure that an equipment checkout is performed at the beginning of each shift and malfunctions reported to appropriate agencies?
	
	

	H0132
	Does the FWS ensure a proper crew briefing and an orderly watch turnover?
	
	

	H0133
	Does the FWS ensure that complaints from pilots, adjacent facilities, and/or the general public are forwarded to the ATCFO?
	
	

	H0134
	During aircraft emergencies, are only those personnel absolutely necessary and required to provide technical advice allowed within the ATC Facility?
	
	

	H0135
	Following an aircraft accident or incident, do ATCF supervisory personnel:
 -Notify appropriate personnel designated in local directives?
 -Request and obtain a weather observation?
 -Cause the removal and safeguarding of any tapes which are, or may be, pertinent to the accident or incident?
	
	

	H0136
	If an in-depth investigation reveals that a controller was responsible for or contributory to an error, are the minimum prerequisite actions as listed in ATC NATOPS taken prior to reassignment to operational duty?
	
	

	H0137
	Are typewritten transcriptions prepared for all formal accident packages?
	
	

	H0138
	Are tapes or information thereon released to another party only with the consent of the Commanding Officer?
	
	

	H0139
	Are ATC hazards reported immediately to supervisory personnel?
	
	

	H0140
	Is the ATCFO briefed on ATC hazards?
	
	

	H0141
	Does the ATCFO identify any and all deficiencies contributing to ATC hazards and take appropriate corrective actions?
	
	

	H0142
	Does the ATCFO report ATC hazards per NATOPS requirements?
	
	

	H0143
	Are ATC hazards which involve civilian aircraft reported by letter within 10 days of the occurrence to the appropriate NAVREP and type commander?
	
	

	H0144
	Is routine ATC hazard numbering independent of severe ATC hazard numbering?
	
	

	H0145
	Are procedures in place to ensure that any equipment alterations or adjustments made on equipment which might have contributed to an incident are not conducted without the consent of the ATCFO?
	
	

	H0146
	Do all controllers meet the physical requirements of FAR Part 67 and maintain a current annual physical per physical standards established in MANMED?
	
	

	H0147
	Do all controllers have a current Clearance Notice (or civilian equivalent for non-military personnel) on file?
	
	

	H0148
	Do controllers achieve and maintain an optimal state of physical and emotional health?
	
	

	H0149
	Do controllers report any physical disposition to supervisors and assume operational duties only when fit to do so?
	
	

	H0150
	Does the ATCFO ensure that ATC personnel are adequately observed and appropriate grounding action taken when necessary?
	
	

	H0151
	Do military flight surgeons conduct interviews and/or physical examinations for ATC personnel?
	
	

	H0152
	Are policies regarding use of drugs/sedatives/over-the-counter medications known to controllers and enforced by ATCF management?
	
	

	
	Training (H0200)
	Y
	N

	H0201
	Is a training and standardization program established?
	
	

	H0202
	Is there a long range training plan?
	
	

	H0203
	Are controllers qualified/designated OJT instructors? Has an OJTI course been established?
	
	

	H0204
	Has a ground school/facility indoctrination course been established?
	
	

	H0205
	Are job proficiency standards established?
	
	

	H0206
	Is a radar simulator available, utilized and training documented?
	
	

	H0207
	Are controller qualifications properly documented?
	
	

	H0208
	Does the facility periodically sponsor lecturers from locally based squadrons to discuss general aircraft performance characteristics and emergency handling?
	
	

	H0209
	Is cross training conducted on all positions and equipment to the maximum extent possible?
	
	

	H0210
	Are procedures prescribed concerning the mixing of live and simulated targets on the same indicator?
	
	

	H0211
	Is the extent of each controller qualification level readily available to supervisory personnel?
	
	

	H0212
	Do supervisors at all levels in the ATC facility continuously observe and evaluate controllers?
	
	

	H0213
	Does the facility training program consist of an ATC Facility Manual, Local Qualification Standards (LQS), and Lesson Topic Guides (LTG) as set forth in NATOPS?
	
	

	H0214
	Are training lectures conducted which cover physiological and psychological factors incident to flight?
	
	

	H0215
	When a trainee reaches 70% of the maximum Total Training Hours (TTH), are determinations made as set forth in NATOPS?
	
	

	H0216
	Has the ATCFO prescribed monthly currency requirements for each operating position?
	
	

	H0217
	Are simulator approaches counted for currency only by the controller making the approach?
	
	

	H0218
	Do PALS final controllers maintain currency as described in NATOPS for ATC?
	
	

	H0218
	Has the ATCFO instituted procedures for monitoring air traffic controller currency?
	
	

	H0219
	Is each individual who is facility rated/position qualified, or designated as a supervisor, evaluated at least annually?
	
	

	H0220
	Are supervisors administered written proficiency examinations annually?
	
	

	H0221
	In case of unsatisfactory performance during an annual evaluation, is the person evaluated made aware of deficiencies and reevaluated within 30 days?
	
	

	H0222
	Is tape talk conducted for trainees at the 25% level of TTH (and as needed thereafter), and is it documented in the trainees ATC Certification/Qualification Record?
	
	

	H0223
	Do Branch Chiefs qualify controllers on operating positions?
	
	

	H0224
	Has a CTO Examiner (Primary and/or Alternate) been designated?
	
	

	H0225
	Has the commanding officer designated an individual who may suspend or revoke an ATCS facility rating?
	
	

	H0226
	Does facility management suspend controllers from participating in ATC duties when notified by CAAC personnel of alcohol dependency or drug abuse by controllers?
	
	

	H0227
	Are ATCS ratings suspended when controller performance of duties adversely affects the facility efficiency or safety of flight?
	
	

	H0228
	In cases where an ATCS rating is reissued following suspension, has the controller requalified on all applicable positions within the time limitations in place?
	
	

	H0229
	Upon receipt of CNO approval of revocation of the ATCS Certificate, is eligibility for advancement (i.e. recommendation for advancement) removed for Navy controllers?
	
	

	H0230
	Upon receipt of CNO approval of revocation of the ATCS Certificate, is exam invalidation directed for Navy controllers who are "selectees" for advancement?
	
	

	H0231
	Is the striker designation removed for revocations of ATCS Certificate of nonrated (E3 and below) personnel?
	
	

	
	Control Tower (H0300)
	Y
	N

	H0301
	Is the control tower structure in good condition?
	
	

	H0302
	Are equipment modules missing?
	
	

	H0303
	Have panels been removed from operating positions that expose components creating an electrical hazard?
	
	

	H0304
	Is the control tower equipped with auxiliary power in the event of shore power loss?
	
	

	H0305
	Are procedures established to test the auxiliary power on a regular basis?
	
	

	H0306
	Are controller consoles arranged so the operator can utilize all equipment and/or keep records while facing the traffic pattern and movement area?
	
	

	H0307
	Is a safe emergency escape route available for tower controllers?
	
	

	H0308
	Is the tower equipped with BRITE/BRANDS radar?
	
	

	H0309
	Is the tower communications equipment, audio and visual, adequate?
	
	

	H0310
	Are there binoculars, 7X50 power or stranger, available in the control tower?
	
	

	H0311
	Is an airport status board in the tower cab?
	
	

	H0312
	Is there an airfield diagram displayed in the tower?
	
	

	H0313
	Are all communications circuits, radio and telephone, used for the control of aircraft and vehicles properly recorded?
	
	

	H0314
	Is the wave off lights controllable from the tower?
	
	

	H0315
	Is there a tower crash grid utilized and does it coincide with that provided to the various emergency response vehicles?
	
	

	H0316
	Are tower controllers qualified as visibility observers?
	
	

	H0317
	Is the tower equipped with a current and functional visibility chart?
	
	

	H0318
	Is a technical library containing current handbooks and publications readily available to personnel for reference?
	
	

	H0319
	Is there a tower SOP/PDL and are they current?
	
	

	H0320
	Is there an arresting gear weight/speed limitation table available?
	
	

	H0321
	Are air traffic control procedures and phraseology in accordance with the FAA Handbook and Navy directives?
	
	

	H0322
	Do all tower controllers maintain a constant scan of the airport traffic area and the movement area while performing their duties?
	
	

	H0323
	Do qualified controllers have override capability when monitoring/supervising trainees?
	
	

	H0324
	Are controllers aware of main power switch locations?
	
	

	H0325
	Are all portions of the airfield and traffic patterns visible from the control tower?
	
	

	H0326
	Do local course rules provide for adequate separation of traffic in the various patterns?
	
	

	H0327
	Is there a NAVAID monitor in the control tower?
	
	

	H0328
	Is the tower equipped with the emergency sections of NATOPS manuals for each type aircraft assigned to the facility?
	
	

	H0329
	Have position relief checklists been established for each supervisory/operating position and are they used?
	
	

	H0330
	Does the FWS ensure that an equipment checkout is performed at the beginning of each shift and malfunctions reported to appropriate agencies?
	
	

	H0331
	Is the broadcasting of information which is available to pilots in flight information publications held to a minimum?
	
	

	H0332
	Are procedures established to ensure aircraft are kept informed of the latest reported weather and actual field conditions?
	
	

	H0333
	Are PIREPs requested when required?
	
	

	H0334
	Does the OJT instructor use the same radio console as the trainee when override does not exist from an adjacent console?
	
	

	H0335
	Is the Control Tower Supervisor position normally not combined with a control position?
	
	

	H0336
	Are light signals used for controlling vehicles only when the control tower experiences an outage of radio equipment?
	
	

	H0337
	Are the conditions and/or limitations of the tower radar display operation specified by facility directive or letter of agreement, as appropriate?
	
	

	H0338
	Are aircraft with "hung" ordnance of any type prohibited from hot refueling?
	
	

	H0339
	Are explosive loaded combat aircraft prohibited from the fuel pits?
	
	

	H0340
	Are aircraft with hung/unexpended ordnance prohibited from conducting touch-and-go or FCLP training?
	
	

	H0341
	Is every effort made to ensure that aircraft with hung ordnance are handled expeditiously and that flight over inhabited areas/public roadways is minimized?
	
	

	H0342
	Do aircraft with hung ordnance normally have priority over routine traffic?
	
	

	H0343
	Do cargo aircraft loaded with explosives proceed to and from the duty runway by a route that affords the greatest practical separation to inhabited buildings, combat aircraft parking areas, and explosive storage areas?
	
	

	H0344
	Are cargo aircraft loaded with explosives prohibited from making stops when proceeding to or from the duty runway except as necessary for safe ground operation of the aircraft?
	
	

	H0345
	Do ground controllers exercise general surveillance of the airport movement area?
	
	

	H0346
	Does the control tower retain final responsibility and authority for separation and control of all aircraft in the surface area during FCLP operations?
	
	

	H0347
	Are Tower Supervisors and LSOs required to do a brief prior to commencement of FCLPs?
	
	

	H0348
	Where authorized, are preventive control procedures in compliance with NATOPS?
	
	

	H0349
	Where applicable, are reduced runway separation standards for "other military" services in compliance with NATOPS?
	
	

	H0350
	Where applicable, are procedures for intersection takeoffs in compliance with NATOPS?
	
	

	H0351
	Are runways braking action advisories issued?
	
	

	H0352
	Are tower controllers thoroughly indoctrinated in the external gear down indications of the aircraft normally operated from their facility?
	
	

	H0353
	Workload permitting, do tower controllers closely observe each aircraft in the final stages of the landing approach?
	
	

	H0354
	Do tower controllers remind pilots to check wheels down at the appropriate position in the pattern unless the pilot has previously reported wheels down?
	
	

	H0355
	Do controllers refrain from transmitting to aircraft during the most critical phases of flight -- final approach, touchdown, landing roll, takeoff and initial climb to the first turn away from the airfield unless conditions affecting safety of flight are observed or know to exist?
	
	

	H0356
	Do two-way direct communications exist between the control tower and LSO/RDO during FCLP operations?
	
	

	H0357
	Are telephones in the control tower assigned unpublished numbers or modified so as not to ring in the control tower?
	
	

	H0358
	Is the mobile/portable control tower under the operational custody of the ATCFO?
	
	

	H0359
	Is a dedicated emergency fire and rescue radio network provided?
	
	

	H0360
	Is a fixed base station for the fire and rescue radio network installed in the tower?
	
	

	H0361
	Is a crash phone installed in the control tower and at other locations as set forth in NATOPS?
	
	

	H0362
	Is a secondary aircraft emergency alarm intercommunication system installed as set forth by NATOPS?
	
	

	H0363
	Are primary and secondary aircraft emergency alarm intercommunication systems (crash phone) tested daily?
	
	

	H0364
	Are there evacuation alarms for remote sites near the runways (PAR/PALS/TACAN), are they tested daily and are the results logged?
	
	

	
	Radar (H0400)
	Y
	N

	H0401
	Are safety alerts and traffic advisories provided?
	
	

	H0402
	Is weather information displayed in the radar room?
	
	

	H0403
	Are controllers taught to observe safety precautions when operating electric or electronic equipment?
	
	

	H0404
	Are air traffic control procedures and phraseology in accordance with FAA Handbook 7110.65 and Navy directives?
	
	

	H0405
	Do qualified controllers have override capability when monitoring/supervising trainees?
	
	

	H0406
	Is there a GCA unit and does an operating evacuation alarm, control tower activated, exist for controllers and/or electronics technicians?
	
	

	H0407
	Do radar controllers receive training for aircraft emergency situations?
	
	

	H0408
	Is radar performance verified on a periodic basis by FAA flight inspection personnel?
	
	

	H0409
	Is the radar video alignment checked by controllers when assuming the watch and periodically thereafter?
	
	

	H0410
	Is the radar presentation, airspace, and equipment adequate for the service being provided?
	
	

	H0411
	Is the equipment arranged to best support the radar mission?
	
	

	H0412
	Is the NAVAID monitor located in the radar room?
	
	

	H0413
	Is there a radar SOP/PDL and are they current?
	
	

	H0414
	Are available video maps sufficient to support the requirements of the radar facility?
	
	

	H0415
	Are MVA charts current and available?
	
	

	H0416
	Can proper PAR/ASR alignment be verified via photograph?
	
	

	H0417
	Is a technical library containing current handbooks and publications available to personnel for reference?
	
	

	H0418
	Are controllers aware of the main power switch locations?
	
	

	H0419
	Is emergency power available and routinely checked to support the radar and communications capability of the facility in the event of an outage of shore power?
	
	

	H0420
	Are sufficient GCA approaches provided by locally based squadrons/transient aircraft to ensure qualified final controllers are able to conduct at least 10 approaches in the previous 30 days in addition to those required for training?
	
	

	H0421
	Are SFAs utilized and available for control tower access?
	
	

	H0422
	Have position relief checklists been established for each supervisory/operating position and are they used?
	
	

	H0423
	Does the FWS ensure that an equipment checkout is performed at the beginning of each shift and malfunctions reported to appropriate agencies?
	
	

	H0424
	At non-approach control facilities, are clocks set to agree with those of the approach control facility?
	
	

	H0425
	At approach control facilities, is training provided and practiced on Non-Radar?
	
	

	H0426
	Are PIREPs requested when required?
	
	

	H0427
	Are Approach Controllers TRACON-rated?
	
	

	H0428
	When a Ground Controlled Approach (GCA) unit is located on an airport which is provided IFR service by an FAA facility, are details concerning the release of arriving and/or departing aircraft to the unit contained in a letter of agreement?
	
	

	H0429
	At non-remote radar facilities, is the radar manned for effective control of aircraft on 15-minute notice after the facility has been alerted of impending instrument approaches?
	
	

	H0430
	Are unauthorized scope markings used in lieu o fan adequate video mapper or electronic cursor?
	
	

	H0431
	Is video map data limited to reduce scope clutter and increase operational efficiency?
	
	

	H0432
	Does each video map display a minimum of two permanent echoes?
	
	

	H0433
	Does the surveillance approach course line coincide nearly as practicable with the runway centerline extended?
	
	

	H0434
	Are Final Control trainees assigned only when the weather is at or greater than 1000/3?
	
	

	H0435
	Has the ATCFO prescribed weather conditions under which a trainee nearing qualification or who has achieved a prior RFC rating may be authorized to conduct a radar approach?
	
	

	H0436
	Does the Radar Chief provide written approval when a specific trainee is authorized to use these reduced weather minimums?
	
	

	H0437
	If equipped with an AN/SPN-42T, do procedures conform as closely as possible with CV NATOPS?
	
	

	H0438
	If applicable, is standard CCA phraseology used when a pilot specifically requests a PALS approach?
	
	

	H0439
	Is controller/ATC supervisor determination of radar acceptability usurped by non-controller personnel?
	
	

	H0440
	Where surveillance approach guidance is provided to an airport for a circling approach, is approach guidance discontinues at a point 1 mile from the airport, the MAP, or at a pre-established point beyond which radar or communications coverage ceases to exist?
	
	

	H0441
	If PAR azimuth is used to conduct a surveillance approach, is the pilot informed that mileage information will be from touchdown?
	
	

	H0442
	If PAR approaches are conducted when ASR is unusable, does a non-radar instrument approach position the aircraft over a NAVAID/DME fix within PAR coverage or do an adjacent radar facility provide a direct radar handoff to the PAR controller?
	
	

	H0443
	Are procedures for Final Approach Abnormalities during radar approaches in compliance with NATOPS?
	
	

	H0444
	Are mandatory missed approach procedures in compliance with NATOPS?
	
	

	H0445
	Is radar performance verified on a periodic basis by a FAA flight inspection? Are reports of these inspections on file in the ATC facility?
	
	

	H0446
	Are primary and secondary radar performance checks and fix/map accuracy checks made on a continuous basis, but at least once each watch?
	
	

	H0447
	Is PAR course deviation within 30 feet or 0.2 degree, whichever is greater, at the runway threshold?
	
	

	H0448
	Is the PAR glide path angle within 0.2 degree of the published angle?
	
	

	H0449
	Is the PAR radar (azimuth and elevation) capable of detecting an aircraft on the runway centerline extended at an altitude of 2000 feet and distance equal to the maximum scope range?
	
	

	
	
	
	

	
	Flight Planning (H0500)
	Y
	N

	H0501
	Are all necessary Flight Information publications (FLIPs) current and available for flight plan filing by the pilot?
	
	

	H0502
	Is a field status report submitted to the Operations Duty Officer daily?
	
	

	H0503
	Is there a field display or diagram showing buildings, taxiways, runways, etc?
	
	

	H0504
	Is there a chart of the local flying area depicting special use airspace, standard instrument departure routes, terrain hazards and VFR corridors?
	
	

	H0505
	Are NOTAMs prominently and conveniently displayed?
	
	

	H0506
	Is a Foreign Clearance Guide available?
	
	

	H0507
	Is there a flight planning SOP/PDL and are they current?
	
	

	H0508
	Is a technical library containing current handbooks and publications available to personnel for reference?
	
	

	H0509
	Is the flight planning room properly organized and quiet?
	
	

	H0510
	Is the status of navigational aids posted and available at the flight clearance desk?
	
	

	H0511
	Have position relief checklists been established for each supervisory/operating position and are they used?
	
	

	H0512
	Does the FWS ensure that an equipment checkout is performed at the beginning of each shift and malfunctions report to appropriate agencies?
	
	

	H0513
	Are ATC procedures and phraseology as prescribed by instruction?
	
	

	H0514
	When assigned to operating positions, are trainees under the direct and constant supervision of a controller qualified on the position concerned?
	
	

	H0515
	Is the Flight Planning Chief designated in writing by the ATCFO?
	
	

	H0516
	Is the notification of an on-station mishap as set forth in NATOPS?
	
	

	H0517
	Is notification of an off-station mishap as set forth in NATOPS?
	
	

	H0518
	Is the crash grid map system prepared/used?
	
	

	H0519
	Is a crash locator grid readily available at all stations on the primary and secondary aircraft Fire and Rescue Network?
	
	

	H0520
	Is the flight planning area clearly marked to guide transient aircrews?
	
	

	H0521
	Do flight planning personnel ensure that flight plans are closed out when pilots either verbally confirm closing the flight plan or deliver a copy of the flight plan to flight planning?
	
	

	H0522
	Are modifications to a written flight plan made only with the concurrence of the pilot in command?
	
	

	H0523
	Are any NOTAMS active for more than 90 days?
	
	

	H0524
	If unusual requirements require a NOTAM to be active for more than 90 days, are letter extensions requested from the DOD NOTAM coordinator?
	
	

	H0525
	
	
	

	

	Traffic Safety - Navy(I0000)
	
	

	
	References
	
	

	I0001
	OPNAVINST 5100.12, Navy Traffic Safety Program
	
	

	I0002
	OPNAVINST 5102.1, Mishap Investigation and Reporting
	
	

	I0003
	OPNAVINST 5350.4, Alcohol and Drug Abuse Prevention and Control
	
	

		
	
	
	

		

	DON Checklist (I0100)
	
	

		
	Y
	
	

		
	N
	
	

	I0101
	Has the command established a traffic safety program? (REF I0001)
	
	

	I0102
	Has the command designated in writing a traffic safety coordinator? (REF I0001)
	
	

	I0103
	Has the command investigated and reported all motor vehicle mishaps as required? (REF I0002)
	
	

	I0104
	Do supervisors at all levels incorporate ORM into their motor vehicle operations? (REF I0001)
	
	

	I0105
	Do supervisors counsel subordinates on proposed travel plans and encourage the use of TRiPS? (REF I0001)
	
	

	I0106
	Does the command conduct a local traffic safety orientation for all personnel within two weeks of check-in? (REF I0001)
	
	

	I0107
	Does the command provide traffic safety briefs prior to all major holidays, extended weekends and liberty periods? (REF I0001)
	
	

	I0108
	Does the command have a Motorcycle Program Coordinator (MPC) designated? (REF I0001)
	
	

	I0109
	Have all motorcycle operators in the command been identified and their training properly documented? (REF I0001)
	
	

	I0110
	Have all high risk motorcycle operators been identified and given appropriate training? (REF I0001)
	
	

	I0111
	Are all motorcyclists allowed to attend training during normal working hours? (REF I0001)
	
	

	I0112
	Is four hours of initial traffic safety training provided and properly documented for all personnel under the age of 26? (REF I0001)
	
	

	I0113
	Is two hours of annual refresher traffic safety training provided and properly documented for all personnel under the age of 26? (REF I0001)
	
	

	I0114
	Do operators of government motor vehicles and those individuals convicted of a serious traffic offense receive required training? (REF I0001)
	
	

	I0115
	Do operators of 15 passenger vans and government owned school buses receive required training? (REF I0001)
	
	

	I0116
	Is traffic safety training scheduled, signed up for and documented utilizing ESAMS? CNIC 5100.12
	
	

	I0117
	Is Motorcycle training available to appropriate riders? (BRC,ERC,MSRC) (REF I0001)
	
	

	I0118
	Does the command MPC manage a list of command riders and their individual training required? (REF I0001)
	
	

	I0119
	Is motorcycle rider training completed as required? (REF I0001)
 ***BRC shall be completed within 30 days of purchasing a motorcycle
 ***ERC shall be completed less than 120 days of purchase if the rider completed the BRC on a training motorcycle
 ***MSRC shall be completed less than 120 days of purchase of a sport bike
 ***Approved Motorcycle training completed by each military rider every three years
	
	

	
I0120
	Do Low Speed vehicles or Utility Vehicles (UTV’s) have the safety equipment they were manufactured with, installed and operable? (REF I0001)
	
	

	I0121
	Are roads designated for Golf carts if they are used as transportation or maintenance, off of the golf course? (REF I0001)
	
	

	I0122
	If ATV’s or Dirt bikes are ridden on government installation property, is proper training provided? (REF I0001)
 ***ATV operators shall complete the SVIA ATV course
 ***Dirt bike operators shall complete the MSF Dirt Bike School (DBS), or the BRC if DBS is not available
	
	

	I0123
	If scooters, mopeds (under 50cc) or Alternate Personal Transporter (APT) (i.e. Segways) are allowed on the installation, are the riders required to wear a helmet? (REF I0001) Bicycle helmets are acceptable in some states.
	
	

	I0124
	Is the command getting the appropriate service and support from their base traffic safety contractors?
	
	

	I0125
	If the command is not supported by a traffic safety contractor or is not part of CNIC, does the command have an appropriate number of instructors or coaches to meet their training requirements? (as per REF I0001 and I0107)
	
	

	I0126
	Are installation Emergency Response Vehicle (ERV) Operators current on their EVOC Training? (REF I0001)
 ***EVOC 40-hr Basic Operator Course shall be for all ERV operators
 ***EVOC Remedial Training shall be taken by operators involved in an “at-fault” mishap (within 30 days of mishap)
 ***EVOC 24-hr Refresher Training shall be taken every two years by ERV Operators
	
	

	I0127
	Are response procedures in place for APT or ATV ERV’s? (i.e. ATV’s, Segways etc, fitted with blue lights) (REF I0001)
	
	

	I0128
	Are there any problems or concerns with Traffic Safety Policy compliance that you would like the Safety Center to review?
(REF I0001)
	
	

	I0129
	How many of the following type of motorcycle riders are in the command and how many have completed required training? (REF I0001)
 Total Standard Riders / # BRC complete / # ERC complete / # requiring training:
 Total Sport bike Riders / # BRC complete / # MSRC complete / # requiring training:
 Total riders / # trained / # requiring training:
	
	

	
	Transient and VALS (J0000)
	
	

	
	Reference
	
	

	J0001
	Military Handbook-274, Electrical Grounding for Aircraft Safety
	
	

	J0002
	NAVAIR 00-80T-96, NATOPS, Support Equipment Common, Basic Handing and Safety Manual
	
	

	J0003
	NAVAIR 17-1-537, NATOPS, Aircraft Securing and Handling Procedures
	
	

	J0004
	NAVAIR 00-80R-14, NATOPS, Aircraft Firefighting and Rescue Manual
	
	

	J0005
	NAVAIR 00-80T-113, Aircraft Signals
	
	

	J0006
	OPNAVINST 5100.23 series, Navy and Occupational Health (SOH) Program Manual
	
	

	J0007
	NAVAIR 00-80-20R,NATOPS, Aircraft Crash/Salvage Operational Manual
	
	

	J0008
	NAVEDTRA 43422, Transient Line/Air Terminal Operator
	
	

	J0009
	Regulations (Standards - 29 CFR) 1910 General Industry
	
	

	J0010
	COMNAVAIRFORINST 4790.2
	
	

	J0011
	Https://wwwa.nko.navy.mil
	
	

	J0012
	NAVAIR 00-80T-114, Air Traffic Control Facilities Manual
	
	

	J0013
	NAVAIR 00-80T-109, Aircraft Refueling NATOPS Manual
	
	

	
	Administration and Training (J0100)
	Y
	N

	J0101
	Is the most current NAVEDTRA PQS being utilized? (Ref J0008/11)
	
	

	J0102
	Are all publications, manuals current and readily available?
	
	

	J0103
	Does the work center have an active training plan? (Ref J0010)
	
	

	J0104
	Is training being documented in all training records? (Ref J0010)
	
	

	J0105
	Is all training being verified with signed lecture attendance sheets/ESAMS certificates?
	
	

	J0106
	Have all personnel who are engaged in aircraft-related operations attended annual training by the fire department/ARFF in the operation of all extinguishers in service on the airfield? (Ref J0004)
	
	

	J0107
	Are there a sufficient number of licensed SE operators to perform functions? (Ref J0010)
	
	

	J0108
	Are the applicable endorsements signed on the SE License Certification form prior to issuing a SE operator’s license? (Ref J0010)
	
	

	J0109
	Are pre-operational inspections on SE conducted and recorded on OPNAV 4790/52? (Ref J0010)
	
	

	J0110
	Is applicable checklist, MRC used while performing pre-operational inspections? (Ref J0010)
	
	

	J0111
	Have all personnel received annual training on hearing conservation? (Ref J0006)
	
	

	J0112
	Have all personnel received the annual audiogram? (Ref J0006)
	
	

	J0113
	Have all personnel received training on sight conservation? (Ref J0006)
	
	

	J0114
	Have all assigned personnel attended the airfield vehicle operator's course on an annual basis? (Ref J0012)
	
	

	J0115
	Are standing and active required reading files kept current and reviewed at least monthly? (Ref J0010)
	
	

	J0116
	Is there a safety hazard reporting system that provides personnel with a method of reporting unsafe or unhealthy conditions? (Ref J0006)
	
	

	J0117
	Is the Industrial Hygiene Survey current? (Ref J0006)
	
	

	
	Equipment and Flight Line (J0200)
	Y
	N

	J0201
	Is a safety observer present when SE is being towed inside a hangar? (Ref J0002)
	
	

	J0202
	Do operators ensure that line vehicles are not parked on a collision course with aircraft? (Ref J0002)
	
	

	J0203
	Are fire extinguishers on hand during starting and shutting down air start units? (Ref J0002)
	
	

	J0204
	Is all unmanned Support Equipment chocked, and if applicable, the Parking brake set? (Ref J0002)
	
	

	J0205
	Are safety devices (e.g., railings and safety locks) on assigned SE available, intact (e.g., removed or defeated), and used? (Ref J0002)
	
	

	J0206
	Are safety precautions observed during the towing of SE? (I.e. no faster than a person can walk/5 mph). (Ref J0002)
	
	

	J0207
	Are only authorized chocks used (metal chocks are not authorized for use ashore)? (Ref J0003)
	
	

	J0208
	Are aircraft properly chocked? Note: the adjustable block aft and the bar outboard. (Ref J0003)
	
	

	J0209
	Are airfield fire extinguishers inspected daily? Recommend this be accomplished during daily FOD walk-downs and be made a permanent entry in the daily/FOD log. (Ref J0004)
	
	

	J0210
	Are a sufficient number of 150 lb. wheeled HALON 1211 or CO2 fire extinguishers available for use on the flight line? Note: One 150-pound bottle of Halon or PKP per 3 small aircraft. One bottle per 2 large aircraft, i.e., P3 and larger. (Ref J0004)
	
	

	J0211
	Are HGU-25/P cranial helmets or equivalent worn by personnel working in areas where head injuries are likely to occur or where high intensity noise is a problem? (Ref J0006)
	
	

	J0212
	Are personnel outfitted with proper PPE (i.e. safety boots) (Ref J0006)
	
	

	J0213
	Are any non essential vehicles parked within the circle of safety (25ft) of aircraft?
	
	

	J0214
	Are all aircraft on the line properly grounded during fueling operations? (Ref J0001)
	
	

	J0215
	Are personnel donning the proper PPE while conducting fueling operations? (Ref J0013)
	
	

	J0216
	Is the Hazardous Material locker(s) maintained properly? (Ref J0009/10)
	
	

	J0217
	Are fuel response kit(s) readily available for flight line spill contingencies? (Ref J0013)
	
	

	J0218
	Flight line Attendants equipped with reflective gear/vest for visibility during aircraft movement?
	
	

	J0219
	Are flight line attendants FOD free in aircraft movement areas? (Ref J0010)
	
	

	J0220
	Is a tool control plan for aircraft attendant wands and or aircraft servicing tools implemented? (Ref J0010)
	
	

Prepared by Commander, Naval Safety Center, 375 A Street, Norfolk, VA 23511-4399

2

4

image1.emf

oleObject1.bin
[image: image1.png]

