

MONTHLY BULK DIESEL ABOVEGROUND TANK INSPECTION CHECKLIST

Tank: _____

Inspector Name: _____ Signature: _____ Date: _____

	YES	NO*	N/A
1. Is the tank system free of visual signs of damage (cracks, dents, corrosion or leakage):			
a. Tank exterior – including small cracks in concrete exterior or rusting on steel components?			
b. Piping, hoses, valves, fittings or connections?			
c. Tank and piping mounts, supports and foundations? (also check under tank if possible)			
2. Is the secondary containment leak detection system alarm horn and light properly operating? (test the alarm panel)			
3. Is only clear glass (i.e. no orange indicator) showing in the secondary containment leak detection float indicator?			
4. Is equipment functioning properly (test or cycle if possible)			
a. Pumps, valves and connections?			
b. High-level alarm (at the tank and at fill port area) and the tanks' fuel level gauge?			
5. Is tank area (and entire security fenced area) clean and free of leaves, trash or other debris?			
6. Is the tank, tank fill box interior and immediate area around the tank free of oil/fuel spill residues or other indications of leakage or spillage?			
7. Is tank clearly and legibly signed/labeled: NFPA numbered warning sign, No Smoking, Contents, etc.			
8. Are the loading procedures posted on the tank fill box and in good condition?			
9. Is the tank secured from vandalism/gate locked?			
10. Are the spill control supplies present and well stocked?			

***Describe any observations for items checked "NO":**

***Corrective actions required or taken for observations for items checked "NO":**

Due Date: _____ Follow-Up Date: _____