

Inspection Checklist for Sealed Spill Kits

Reseal after inspection

Kit location:

Spill Kit Readiness		Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Is a tamper-proof label or ti	e in place?				•								
	marked, unobstructed and visible?												
	ation or in a weather-resistant container?												
Condition of Supplies (in							Yes	/ No					
Are any of the absorbents b	prittle, flakey or odd-smelling?												
Do any of the socks or pillo	ws have thinning skins?												
Are any PPE items brittle, o	discolored or otherwise degraded?												
Are all other items in good	condition?												
Kit Contents	Notes						Yes	/ No					
Booms													
Socks													
Mat pads													
Pillows													
Loose absorbent													
Wipers													
Temporary disposal bags													
Shovels													
Brooms													
Dust Pan													
Safety goggles													
Chemical-resistant gloves													
Splash aprons or suits													
Overshoes or booties													
Respirators													
Patch and repair tools													
Neutralizers													
Other items:													
Report any corrective action	on needed to:												