BOATING CHECKLIST
The following may be personalised for your own use whenever leaving your mooring:
Pre-Departure

[bookmark: _GoBack]1. Check weather report and tides/currents
2. File a float plan with someone you know. Tell them where you’re going and when you intend to return (and what to do if you don’t).
3. Identify non-swimmers
· Supply them with fitted life jackets while on the water
4. Identify second-in-command in case of skipper’s incapacitation
5. Identify the location and the operation of the following Coast Guard required safety items if fitted
· Life jackets – should be readily accessible
· Lifesling or throwable flotation – should be immediately accessible.
· Horn or sound-producing device as required
· Fire extinguishers and a brief description of their operation (P.A.S.S.)
· Flares or other Visual Distress Signals
· Check operation of Navigation Lights
6. Identify incremental recommended gear if fitted
· VHF Radio; turn on and select Channel 16. Ensure that one other person knows how to transmit a Mayday.
· Ensure that one anchor and rode is ready for immediate use
· Turn on GPS
· A length of nylon line for a towline, perhaps 75' x 1/2"
7. Describe engine shutdown technique
8. Check bilges; pump dry if water is present
9. Before engine is started
· If gasoline inboard: run blower for at least four minutes
· Check lubricating oil
· Check fuel level
· Make sure buzzers sound on engine panel
10. Once engine is started
· Check for signs of cooling water flow and check for oil pressure
· Attach kill switch lanyard if fitted
11. Disconnect shore power cable
12. Upon leaving the harbour, store a “go home” waypoint on the GPS
While on the water

1. Drink responsibly, especially if you are the skipper
2. Keep aware of the weather
· Use the weather channels on your VHF radio
· Watch for changes in wind speed and cloud formations
3. Know where the nearest harbour or protected anchorage is
4. Monitor fuel consumption and remaining range
· Use the “Three Thirds Rule”; one third outbound, one third inbound, one third reserve
5. Monitor VHF radio Channel 16 for emergency traffic
· Be prepared to lend assistance if you are the nearest vessel
6. Know the waters in which you are navigating
· Refer to local charts
· Stay within marked channels
· Be conscious of tides and currents
When you return to the dock

1. Boat is moored correctly with bow, stern, spring lines and fenders
· Snubbers, if used, are in place
· Lines are protected from chafe
2. Pump holding tank. Add holding tank treatment
3. Main battery switch is off
· Always-on loads (bilge pump, clocks) are on
4. Shore power cable is attached and protected from chafe
· Battery charger is on; inverter may need to be turned off
5. Logbook has been filled out, signed, and dated
6. Close your passage plan by calling person whom you originally contacted.

