[image: image1.png]

Federal Emergency Management Agency

 Directives Management System

Labor Camp Site Inspection Form
Form Number Date Prepared Date Effective Site Location or DR #
OSH-000X 05/21/2008
	Facility address:

	Inspection date:

	Type of inspection:

□ Preoccupancy □ Occupied housing

	Number of occupants:

	Expected occupancy date:

	Is water supply/sewage disposal approved:

□ YES □ NO

	Inspector’s name:

	Inspector’s contact info:

	Inspection Areas
	Compliant
	Finding

	
	Yes
	No
	

	A. Site Requirements

	Is the site adequately drained?

Is the site protected from periodical flooding?

Is the site located at least 200 ft. away from surface collections of water unless mosquito control measures are in place?

Is the site free from depressions and water nuisance?

[29 CFR 1910.142(a)(1)]
	
	
	

	Is the site at least 500 feet away from livestock feeding or sleeping quarters?
[29 CFR 1910.142(a)(2)]
	
	
	

	Are the grounds and open areas maintained sanitary, free from debris, waste paper, garbage, or other refuse?
[29 CFR 1910.142(a)(3)]
	
	
	

	Are adequate heating sources provided if used in cold weather?
[29 CFR 1910.142(b)(11)]

Note: When the outside temperature falls below 50 ºF, heaters that can heat the area to 65 ºF and shower room to 70 ºF must be provided.
	
	
	

	Is there water supply available to provide 35 gallons per person per day to the campsite at a peak rate of 2 1/2 times the average hourly demand?

[29 CFR 1910.142(c)(2)]
	
	
	

	Is there water available within 100 feet from shelter?

[29 CFR 1910.142(c)(3)]
	
	
	

	When water under pressure is available, are more than one drinking fountain provided for each 100 occupants or fraction thereof? Is common drinking cups prohibited?

[29 CFR 1910.142(c)(4]
	
	
	

	Are at least the following provided?
· One ceiling-type light fixture and one separate floor- or wall-type convenience outlet in a habitable room.

· One ceiling- or wall-type fixture in laundry and toilet rooms and rooms where people congregate.

· 20 foot-candles 30 inches from the floor in toilet and storage rooms.

· 30 foot-candles 30 inches from the floor in other rooms.
[29 CFR 1910.142(g)]
	
	
	

	B. Shelter Requirements

	Is each shelter constructed to protect against the elements?

[29 CFR 1910.142(b)(1)]
	
	
	

	Is each shelter constructed for sleeping purposes provided with 50 square feet of floor space for each occupant and with 7 feet ceiling at the minimum?
[29 CFR 1910.142(b)(2)]
	
	
	

	Are the floors in each shelter made of wood, concrete, or asphalt?

Are the floors smooth, tight, and in good repair?
[29 CFR 1910.142(b)(4)]
	
	
	

	Are wooden floors elevated at least 1 foot aboveground?
[29 CFR 1910.142(b)(5)]
	
	
	

	Are there windows provided equal to at least 1/10 of floor space, at least one-half of which can be opened for ventilation?

[29 CFR 1910.142(b)(7)]
	
	
	

	Are windows and doors screened?
Are screen doors provided with a self-closing device?
[29 CFR 1910.142(b)(8)]
	
	
	

	Is a minimum of 100 square feet per person provided in areas where individuals cook, live and sleep?
[29 CFR 1910.142(b)(9)]
	
	
	

	C. Sleeping Quarter Requirements

	Are beds, cots, bunks provided

· At least 36 inches apart from each other, and
· 12 inches from the floor?
Are double-deck bunks spaced in a way to maintain

· At least 48 inches from each other both laterally and end to end, and

· The space between upper and lower bunk at least 27 inches?

Are storage facilities provided? Are triple-decks prohibited?

[29 CFR 1910.142(b)(3)]
	
	
	

	D. Toilet Facilities Requirements
	
	
	

	Are adequate toilet facilities available for the capacity of the camp?
[29 CFR 1910.142(d)(1)]
	
	
	

	Is there at least one water closet or privy seat available for each 15 occupant where toilet facilities are shared?

[29 CFR 1910.142(d)(5)]
	
	
	

	Is at least one unit or two linear feet of urinal troughs provided for each 25 men?
[29 CFR 1910.142(d)(6)]
	
	
	

	Is each toilet room located so as to be accessible without passing through any sleeping room, and provided with windows with at least six square feet of area opening directly to the outside area, where outside openings are screened?
[29 CFR 1910.142(d)(2)]
	
	
	

	Are the toilet facilities located within 200 feet of each sleeping room they serve, and no privy located within 100 feet to any shelter or food storage and eating areas?
[29 CFR 1910.142(d)(3)]
	
	
	

	Are separate toilet rooms provided for each sex and clearly marked to identify the designation in areas where toilet rooms are shared?

[29 CFR 1910.142(d)(4)]
	
	
	

	Is each toilet room adequately lighted naturally or artificially at all times?
[29 CFR 1910.142(d)(8)]
	
	
	

	Is adequate amount of toilet paper provided in each privy, water closet, or chemical toilet compartment?
[29 CFR 1910.142(d)(9)]
	
	
	

	Are the privies and toilet rooms cleaned daily and maintained in sanitary condition?
[29 CFR 1910.142(d)(10)]
	
	
	

	E. Washing and Bathing Facilities
	
	
	

	Do laundry, handwashing, and bathing facilities provide at least:

· One handwash basin per family or per six people;

· One shower head for every 10 person;
· One laundry tray or tub for every 30 persons;

· One slop sink in laundry building.
[29 CFR 1910.142(f)(1)]
	
	
	

	Are floors of a smooth and non-slippery material provided with water drains, and walls/partitions of waterproof material up to the splash line?
[29 CFR 1910.142(f)(2)]
	
	
	

	Is adequate supply of hot and cold running water provided?

[29 CFR 1910.142(f)(3)]
	
	
	

	Is each service building provided with systems to maintain temperature to at least 70 ºF in cold weather?
[29 CFR 1910.142(f)(4)]
	
	
	

	Are facilities for drying clothes provided?
[29 CFR 1910.142(f)(5)]
	
	
	

	Are all service buildings maintained clean?
[29 CFR 1910.142(f)(6)]
	
	
	

	F. Kitchens Requirements

	Are sanitary facilities provided for storing and preparing food?
[29 CFR 1910.142(b)(9)]
	
	
	

	Is an adequate and convenient water supply, approved by the appropriate health authority, provided in each camp for drinking, cooking, bathing, and laundry purposes?
[29 CFR 1910.142(c)(1)]
	
	
	

	G. Refuse Disposal Requirements

	Are fly- and rodent-tight, impervious, cleanable, or single service containers provided for garbage storage in the facility, and is at least one of such containers provided on a wooden, metal, or concrete stand within 100 feet of each shelter?

[29 CFR 1910.142(h)(1)]
	
	
	

	Are garbage containers kept clean?
[29 CFR 1910.142(h)(2)]
	
	
	

	Are garbage containers emptied when full and at least twice a week?
[29 CFR 1910.142(h)(3)]
	
	
	

	H. Animal and Rodent Control Requirements

	Are there effective animal and rodent control measures in place?

[29 CFR 1910.142(j)]
	
	
	

	I. First Aid Requirements

	Are there a first aid facility and first aid supplies available?

[29 CFR 1910.142(k)(1)]
	
	
	

	Is there a first aid administrator available at all times?
[29 CFR 1910.142(k)(2)]
	
	
	

	J. Communicable Diseases

	Is the camp superintendent responsible to immediately report the name and address of any individual in the camp known to have or suspected of having a communicable disease to local health officer?
[29 CFR 1910.142(l)(1)]
	
	
	

	Is the camp superintendent responsible to immediately report any case of suspected food poisoning or an unusual prevalence of any illness in which fever, diarrhea, sore throat, vomiting, or jaundice is a prominent symptom?
[29 CFR 1910.142(l)(2)]
	
	
	

