

NR Fuel Tender Inspection

Company Name: _____

Phone Number/s (Main Contact): (____) _____

Address: _____

City: _____ State: _____ Zip Code: _____

Equipment:

Type I (2500+ gallons) Type II (1500 – 2499 gallons) Type III (1000- 1499 gallons)

VIN Number: _____ US DOT Number: _____

License Number: _____

Make: _____ Model: _____ Year: _____

Required items checklist	Yes	No
Attached Copy of the completed OF-296 Form		
GAWR/GVWR posted on the vehicle		
Fuel Tank – <input type="checkbox"/> 306 or <input type="checkbox"/> 406 spec tank		
Fuel Tanks Inspection current on yearly Visual & Leakage (VK) test		
Fuel Tank Inspection current on Internal & Pressure (I&P) with the last five (5) years		
Valves: All tank control valves shall be protected by an emergency shut off valve Handles should be painted red or decal should direct the user to the emergency valve All valves should shut completely with leaking fuel Tanks Control valves equipped with fusible nuts		
Wiring: All electrical wiring within tank compartments shall be covered with no exposed wire. All lights and switches shall be in explosion proof housings. Openings into fixtures shall be protected with rubber grommets to seal out fuel fumes.		
Hoses and Nozzles: All hoses shall be in good condition with no deep cracks or leaking surfaces Nozzles shall be of proper size for dispensing fuel Large nozzle for Diesel Small for unleaded Hoses shall be in good condition with no deep cracks or leaking surfaces		
Bonded hose reel and or a ground rod and cable for grounding the tender while fueling.		
Certified meter to measure accurate devices		
Placarding – Properly placarded for product being carried		

NR Fuel Tender Inspection

Fire Extinguisher – Multi-purpose 2A 10BC that is securely mounted to the vehicle and accessible by the operator. The fire extinguisher shall have a current annual inspection tag and the annual maintenance tag in regards to a 6 year annual inspection and every 12 years regarding a hydro test on all dry powder, metal fire extinguishers.		
Fuel Spill Response Kit – with Current Edition of Hazardous Materials Compliance Pocketbook and Emergency Response Guidebook in conjunction with load sheets and MSDS Sheets		
Federal Hazardous Material Endorsement and/or State Hazardous Material Endorsement (if required)		
Chock Blocks (2 each required)		
Flashlight (Minimum of 2 “D” Battery)		
Back up Alarm – 87 decibel or greater measured at five (5) feet behind and in the center of the equipment		
Tires, including spare if required – Minimum tread depth of 4/32 on the steering axle and 2/32 on the rear. Spare tire if required a minimum of 4/32		
Vehicles cleaned to reduce weed seed spread		
Seat belts available for driver and any passengers.		

Inspector Signature: _____ **Date:** _____

Contractor Signature: _____ **Date:** _____