	
	Toolbox Talk / Task Assessment

	It is important that all personnel involved in the work activity participate in the toolbox talk / task assessment

	Vessel:
	Task:
	Date:

	Work Location & activity / task description:
	Permit to Work:
	Assessment:

	

	Discussion Checklist TOOLBOX TALK (Tick where applicable)

	Type of operation to be executed.
	
	Effects on other work parties / activities / areas.
	

	Methods / Procedures to be adopted.
	
	Hazard identification / Control measures (Task assessment)
	

	Permit to Work / Precautions / Isolations
	
	Work environment / conditions
	

	Materials / chemicals to be used and location.
	
	Environmental hazards (air/ land/ water).
	

	Safety/ Emergency / Spill equipment & locations.
	
	Waste management (segregation of waste).
	

	Access/Egress.
	
	Tests/ Monitoring.
	

	Manual handling (MH risk assesment required) SMM/2-30 App. III
	
	Responsibilities.
	

	TASK ASSESSMENT

	Hazard
	Effect
	Controls
	Are Controls

	What could go wrong?
	What could the effects be?
	How can the hazards be prevented?
	Adequate?

Yes/No*
	In place?

Yes/No

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	* Where a NO appears in the ‘Controls Adequate’ column – a full Task Risk Assessment must be conducted for the work activity. Ref: (SMM/2-31)

	Specific safety equipment / PPE / instructions / procedures: specified on PTW.

See Permit:

	Attendees and discipline (include company name if not Crewmembers)

	Print Name
	Pos
	Signature
	Print Name
	Pos
	Signature

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Accepted by:
	Supervisor
	SFO / OIM:

	Signature:
	
	

(

(

Think SAFETY! Think ENVIRONMENT

