
RECREATIONAL EVALUATION GUIDE

SWIMMING AREA

	A.
Requirements:
1.
Is a rescue tube, rescue pole and ring buoy at every lifeguard stand?

Ref:
BUPERSINST 1710.11C, 1522

2.
Is a phone with emergency response phone numbers provided at the pool or two way radios?

Ref:
BUPERSINST 1710.11C, 1520(j)(3)

3.
Are qualified personnel responsible for pool-

water care, chlorination, water clarity, and

operation of the filter system?

Ref:
COMNAVMED P-5010-4, 4-2 (d)(3)

4.
Are floors, decks, and walks around pools and

bath facilities kept free of slip hazards?

Ref:
BUPERSINST 1710.11C, 1520(h)(7)

BUPERSINST 1710.11C, 1520(i)(3)

5.
Are pool regulations posted concerning swimmer

sanitation and safety?

Ref:
BUPERSINST 1710.11C, 1505(a)

6.
Are there warnings about dangers of hyper-
ventilation and extended breath holding posted?

 Ref:
BUPERSINST 1710.11C, 1523(d)

7.
Are fences and gates at least 6 feet high?

Ref:
BUPERSINST 1710.11C, 1520(h)(2)

8.
Are hot-water showers limited to a maximum

 temperature of 100 F?

Ref:
BUPERSINST 1710.11C, 1520(i)(4)

9.
Are variations in pool depth of 1 foot (30 cm)

marked on the pool deck or walls/fence adjacent

to pool?

Ref:
BUPERSINST 1710.11C, 1520(c)(1)

10.
Is there a buoyline separating the diving well

or deep end from the rest of the pool?

Ref:
BUPERSINST 1710.11C, 1509(a)(1)

11. Ladders:

a. Is there a clearance with a minimum of 3 inches and maximum of 6 inches between the ladder and the pool wall?

 b. Are ladders with non-slip steps and handrails provided at shallow end and at each side of deep end?

Ref:
BUPERSINST 1711C, 1520(h)(6)

12.
Are lifeguards certified in life saving and

rescue techniques?

Ref:
BUPERSINST 1710.11C, 1514(a)

13.
Is minimum first aid equipment available (i.e.,

blankets, first aid kit, cot, pillow, backboard)?

Ref:
BUPERSINST 1710.11C, 1522

14.
Are electrical fixtures suitable for damp

locations?

Ref:
NFPA Std 70, 410-4(a)

15.
Are ground fault circuit interrupters (GFCIs)

installed on the electrical power circuits

that serve the pool and on other circuits

serving wet areas?

Ref:
NFPA Std 70, 680-6(a)(3)

16.
Are only approved U.S. Coast Guard personal

flotation devices allowed in the pool? (Note:

kickboards are authorized for lap swimming.)

Ref:
BUPERSINST 1710.11C, 1506(g)

17. Main Drains:

a. Can a 4 inch black disc on the bottom of the deepest part of the pool be clearly seen?

Ref:
BUPERSINST 1710.11C, 1520(a)

b. Is the drain cover opening in the grating no

larger than 0.5 inch?

Ref:
COMNAVMED P-5010-4, 4-9(a)(3)

18.
Lifeguards:

a.
Is one certified staff member present for up

to 50 bathers?

Ref:
BUPERSINST 1710.11C, 1513(a)

b.
Is a minimum of two certified staff members on
duty at the pool perimeter during operations?

Ref:
BUPERSINST 1710.11C, 1512

c.
For pools with surface area 5,000 feet or

greater, is one staff member stationed at

each of the nonswimmers' zone, swimmers' zone, diving zone and at the perimeter of the pool?

Ref:
BUPERSINST 1710.11C, 1512

(NOTE FOR SWIMMING POOLS AND BEACHES NOT OPERATED BY MWR REQUIRE LIFEGUARDS IAW COMNAVMED P-5010-4, 4-12)
19.
Diving Boards:

a.
Is the minimum water depth beneath the end of
diving boards at least 9 feet for one-half meter spring boards, 10 feet for one meter spring boards?

Ref:
BUPERSINST 1710.11C, 1520(d)(5)

b.
Is there at least 12 feet between the

centerline of the diving boards and the

side of the pool?

Ref:
BUPERSINST 1710.11C, 1520(d)(3)

20. Starting Blocks:

a. Is there at least 4 feet of water depth?

Ref: National Federation of State High School

 Association and NCAA

b. For a Long course (50 meters) (water depth 4 feet or more), is the front edge of the starting edge of the starting platforms no less than 1 foot 8 inches nor more than 2 feet 5 ½ inches above the water surface?

c. For a Short course (25 meters) (water depth 4 feet or more), is the front edge of the starting edge of the starting platforms no higher than 2 feet 6 inches above the water surface?

Ref:
BUPERSINST 1710.11C, 1521(d)(1),(2) & (3)

21.
Water Slides:

 a. Is water depth 5 feet or greater for water

 slides?

Ref:
BUPERSINST 1710.11C, 1520(g)

c. Is a sign posted stating: "No Head First

 Slides?

 Ref: NAVMED P5010-4,4-8(i)

22.
Chlorine Gas Room

a.
Is there one observation window for viewing

the interior of the chlorine gas room from

the outside?

Ref:
COMNAVMED P-5010-4, 4-8(j)

b.
Are signs posted

(1) If there is a chorine gas leak,

immediately evacuate the area and move upwind from the leak

(2) Do not enter the chlorine room or try

 to stop the leak

(3) Fire department and other emergency

 telephone numbers will be posted

(2) Lifeguards and other supervisory

 personnel will receive indoctrination in the proper procedures to follow in case of a chlorine gas incident. The procedures will be provided in a SOP manual

(3) Only properly trained and equipped

 emergency personnel with SCUBA wil attempt to stop a leak

(4) Some leaks require special clamps to seal

 them. Facilities in which chlorine gas cylinders are used must ensure that the fire department is properly equipped to handle incidents of this nature

Ref:
COMNAVMED P-5010-4, 4-8(j)(1)

23.
Beach Rules:

a.
Are signs posted to warn of shallow water,

riptides, or other hazardous situations?

b.
Are the rules posted at appropriate intervals listing beach regulations to include no SCUBA gear in swimming area?

Ref:
BUPERSINST 1710.11C, 1507(a)through (d)

 COMNAVMED P-5010-4, 4-25

24.
Beach Diving Platforms:

a.
Is there a minimum of 12 inches of visible

space between the water surface and platform?

Ref:
BUPERSINST 1710.19 Encl (5), 1(c)(1)

b.
Are diving platforms limited to a design

height no greater than 9.8 feet (3 meters)?

c.
Is water depth at least 9 feet for a half

meter diving platform?

d.
Is water depth at least 10 feet for a one

meter diving platform surface?

e.
Is water depth at least 12 feet for a 3 meter diving platform?

Ref:
BUPERSINST 1710.11C, 1521(c)(1) & (2)

25. Is a pre-season within 48 hours before pool opening and a post season within 15 days after pool closing inspection conducted jointly by public works, medical, safety, health and MWR personnel?

Ref: BUPERSINST 1710.11C, 1520(m)

26. Are children under 10 years of age accompanied by, and under the direct supervision of, an individual whose minimum age is 16?

Ref:
BUPERSINST 1710.11C, 1505 (b)

27. Have children between the ages 10 and 16, if left unattended, demonstrated the ability to swim a minimum of 25 yards?

 Ref:
BUPERSINST 1710.11C, 1505 (b)

B. Recommendations:
1.
Is the cut-off switch for the pump accessible

in the event of an emergency?

Ref:
BUPERSINST 1710.11C, 1520(1)

2.
Chlorine Gas Room:

a.
Is a chlorine gas alarm bell installed in the chlorine equipment room?

b.
Is a suitable warning sign posted to alert

staff and patrons on activation of chlorine

gas detection unit?

Ref:
BUPERSINST 1710.11C, 1520(k)

c.
Are chlorine-equipment rooms posted

"Authorized Personnel Only" and locked to

prevent unauthorized entry?

Ref:
Accepted Safety Practice

3.
Do wading pools have a fence at least 4 feet high with a gate?

Ref:
BUPERSINST 1710.11C, 1520(h)(5)

4.
Are swimming lane markings on the bottom of the

pool?

 Ref:
BUPERSINST 1710.11C, 1520(c)(2)

5. Is the main drain clearly marked by painting

the grate a conspicuous color or by laying colored tile around the drain perimeter?

Ref:
BUPERSINST 1710.11C, 1520(c)(3)

6.
Are beach areas roped off for authorized

swimming?

Ref:
BUPERSINST 1710.11C, 1521(b)

7.
Training Plans:

a.
Prior to swim season, have plans for emergency situations been formulated to include communications and transportation for quick response?

b.
Are plans practiced prior to swim season?

Ref:
BUPERSINST 1710.11C, 1516(a)

8.
Are lifeguard stands provided for every 200 feet of designated waterfront?

Ref:
BUPERSINST 1710.11C, 1521(a)(1)

9.
Do lifeguards work no more than 50 minutes of

each hour prior to taking a 10 minute break?

Ref:
BUPERSINST 1710.11C, 1517(c)

10. Are gas heaters used in swimming pool locker rooms? If yes, are Carbon Monoxide Alarms installed?

 Ref: Accepted Safety Practice

Checklist Udated 3 December 2003

	YES
	NO
	NA
	NOT

OBS

II-W-1

II-W-8

