	VEHICLE Spot Inspection Report

	Contract No:
	Contractor: Area:

	Reg. No:
	Date:

	Fleet No:
	Inspected By:

	VEHICLE TYPE : (TICK OR CIRCLE) LIGHT/MEDIUM/TRUCK/TANKER/BUS/TRAILER/ JCB/FORKLIFT/GRADER/SHOVEL/CRANE/...................
	Compliance = 1 Non-compliance = 0

	
	Not Applicable = N/A

“A” Section (FOR ANY NON-COMPLIANCE, A VEHICLE NOT TO BE USED UNTIL PROBLEM/S RECTIFIED.)

	
	DESCRIPTION
	SCORE
	REMARKS

	1
	SEAT-BELTS-FITTED TO ALL SEATS(except for buses). CORRECT TYPE, LOCKING MECHANISM IS FUNCTIONAL AND BELTS ARE IN GOOD CONDITION
	
	

	2
	ROLLOVER CAGE-APPLICABLE TO LIGHT. VEHICLES ONLY.
	
	

	3
	TYRES CONDITION-NOT WORN, TREAD NOT LESS THAN 1MM, NO DEEP CRACKS OR SIDEWALL DAMAGE, PRESSURE TO BE MARKED ON TOP OF THE WHEEL ARCH.
	
	

	4
	SPEED LIMITER-REQUIRED FOR L.VEHICLES. FUNCTION BETWEEN 80 TO 100KM.
	
	

	5
	HEAD / REAR & BRAKE LIGHTS-ARE ALL WORKING (FULL & BEAM).
	
	

	6
	JOURNEY MANAGEMENT, JOURNEY PLAN IN PLACE AS REQUIRED PER PROCEDURE.
	
	

	7
	PDO DRIVING PERMIT-NOT EXPIRED AND APPROPRIATE TO THE VEHICLE DRIVEN.
	
	

	8
	VEHICLE INSPECTION STICKER -NOT EXPIRED AND EITHER FROM PDO OR APPROVED R.A.S. CONTRACTOR.
	
	

	9
	
	
	

	10
	
	
	

	
	TOTAL
	
	Total Possible- 10 - _____N/A = _____

“B” Section (FOR ANY NON-COMPLIANCE, THE PROBLEM/S TO BE RECTIFIED)

	1
	HIGH INTENSITY REAR LIGHTS-VISIBLE AND IN WORKING CONDITION.
	
	

	2
	GENERAL VEHICLE CONTENTS - I.E. JACK, FIRST AID KIT, WATER, NO STOWAGE OF GOODS OR EQUIPMENT IN PASSENGER COMPARTMENT
	
	

	3
	A/C FITTED - AIR CONDITIONING FITTED AND IN WORKING CONDITION
	
	

	4
	SPARE WHEELS-TWO ON LIGHT VEHICLES, ONE ON TRUCKS AND BUSES.
	
	

	5
	WIND SCREEN AND MIRRORS - TO BE CLEAN, NO SERIOUS CRACKS, VISION OBSTRUCTION .
	
	

	6
	SEATS - DRIVER'S ADJUSTABLE, OTHERS SECURE WITH NO INWARD FACING OR FOLDING SEATS
	
	

	7

	
	
	

	8
	
	
	

	
	TOTAL
	
	Total Possible- 8 - _____N/A = _____

*See note on page 2.

SCORING SUMMARY
	A.
	Section Total
	
	 Total Possible

	B.
	Section Total

	
	 Total Possible

	
	TOTAL SCORE
	
	Total Score Possible:

	 TOTAL SCOREFINAL RATING: Total Score Possible X 100 = __________ %

*NOTE: The following Non - Compliance items are to be recorded on Inspection Summary Report:

· All Section “A” non – compliance items.

· Consistent non- compliance in Item/Activity which indicates a management system problem.
General Guidelines

 This check list is designed for use in the interior. Items 2, 4 & 11 do not apply to coastal based vehicles. If in doubt refer to the Transport Standards Manual.

	Item
	Description
	Guidance

	1
	SEAT-BELTS-FITTED TO ALL SEATS (except for buses). CORRECT TYPE, AND LOCKING MECHANISM IS FUNCTIONAL AND BELTS ARE IN GOOD CONDITION

CORRECT TYPE -
	FRONT SEATS - 3 POINT INERTIA REEL.

REAR OUTER SEATS - 3 POINT INERTIA REEL.

REAR MIDDLE SEAT - MINIMUM OF A 2 POINT LAP BELT.

LOCKING MECHANISM - TEST BY CLICKING IN AND OUT.

GOOD CONDITION - BELTS MUST NOT SHOW ANY FRAYING, ALSO ON INERTIA BELTS THE BELT MUST RETRACT WHEN RELEASED.

BUSES - DRIVER SEAT - 3 POINT INERTIA REEL

EXPOSED SEATS (I.E. WITHOUT ANOTHER SEAT OR PANEL IN FRONT OF THEM) - MINIMUM OF A 2 POINT LAP BELT.

OTHER SEATS - NO SEAT BELT IS REQUIRED.

	2
	ROLLOVER CAGE-APPLICABLE TO LIGHT VEHICLES ONLY.
	N.B. VEHICLES CLASSIFIED AS LIGHT MEDIUM, SUCH AS THE DYNA OR CANTER DO NOT REQUIRE A ROLLOVER CAGE.

	3
	TYRES CONDITION-NOT WORN, TREAD NOT LESS THAN 1MM, NO DEEP CRACKS OR SIDEWALL DAMAGE, PRESSURE TO BE MARKED ON TOP OF THE WHEEL ARCH.
	CHECK THE TREAD FOR SIGNS OF ABNORMAL WEAR, CUTS, LOAD DEFORMATIONS AND FOREIGN OBJECTS EMBEDDED.

CHECK THE SIDEWALLS FOR CUTS, IMPACT DAMAGE AND ABNORMAL DEFORMATIONS.

JUDGEMENTS MUST BE MADE AS TO THE SERIOUSNESS OF ANY DAMAGE.

PRESSURE NOT BEING MARKED TO BE SEEN AS A BLOCK-B NON-COMPLIANCE.

	4
	SPEED LIMITTER-REQUIRED FOR L.VEHICLES. FUNCTION BETWEEN 80 TO 100KM.
	IF THE SPEEDLIMITER IS TESTED THE SPEED ON THE SPEEDOMETER AT WHICH THE VEHICLE CUTS OUT SHOULD BE NOTED. IF THIS IS BETWEEN 80 AND 100 KPH THE SPEEDLIMITER SHOULD BE ACCEPTED.

	6
	JOURNEY MANAGEMENT, JOURNEY PLAN IN PLACE AS REQUIRED PER PROCEDURE.
	 ALL JOURNEYS REQUIRE A JOURNEY PLAN EXCEPT:

 SYMBOL 183 \f "Symbol" \s 10 \hjourneys within Muscat Municipality or within other towns, as long as the journey is on blacktop roads, and graded roads or tracks are only used for access to buildings in built-up areas.

 SYMBOL 183 \f "Symbol" \s 10 \hjourneys within a field or within 20km of a work-site.

 SYMBOL 183 \f "Symbol" \s 10 \hjourneys between rig site and camp and airstrip

SYMBOL 183 \f "Symbol" \s 10 \h journeys between a seismic camp and the work-area or the airstrip controlled by radio.

 SYMBOL 183 \f "Symbol" \s 10 \hjourneys under the control by radio or telephone of the Local/Regional/National Emergency Base Controller.

SYMBOL 183 \f "Symbol" \s 10 \h Journeys under the control of a Transport Supervisor as part of a rig-move or other convoy, where the operation complies with Supply Convoy Procedures.

	7
	PDO DRIVING PERMIT-NOT EXPIRED AND APPROPRIATE TO THE VEHICLE DRIVEN.
	
[image: image1.wmf]THE DRIVING PERMIT SHOULD BE ONE OF THE "NEW" VERSIONS AS SHOWN BELOW.

THEY HAVE THE LOGO OF THE ISSUING

AUTHORITY IN THE TOP LEFT HAND

7. OTI

6. NTI

4. SCHLUMBERGER

CORNER. AS OF 5.5.97. THE FOLLOWING

MAY ISSUE A PDO DRIVING PERMIT

LIGHT VEHICLE < 3.5 TONNES

HGV >3.5 TONNES

2. WESTERN GEOPHYSICAL

3. REES GEOPHYSICAL

5. HSE SERVICES (OOISS)

8. CGG

1. GULF INSTITUTE FOR DEVELOPMENT

AS A GUIDE TO THE APPLICABLE PERMIT

OF HUMAN RESOURCES

	8
	VEHICLE INSPECTION STICKER -NOT EXPIRED AND EITHER FROM PDO OR APPROVED R.A.S. CONTRACTOR.
	ALTHOUGH NO NEW PDO INSPECTION STICKERS ARE NOW BEING ISSUED A NUMBER OF VEHICLES STILL HAVE VALID PDO STICKERS.

ALL STICKERS SHOULD BE CHECKED FOR THEIR DATE VALIDITY.

	11
	HIGH INTENSITY REAR LIGHTS-VISIBLE AND IN WORKING CONDITION.
	ALTHOUGH THIS IS NOW A REQUIREMENT ON ALL NEW CONTRACTS, THERE ARE STILL A NUMBER OF VEHICLES WITHOUT HIRLS, IT IS ONLY IF IT IS CONTRACTUALLY A REQUIREMENT THAT WE SHOULD DEMAND RECTIFICATION.

	13
	A/C FITTED - AIR CONDITIONING FITTED AND IN WORKING CONDITION
	ALTHOUGH A/C IS NOW A REQUIREMENT ON ALL NEW CONTRACTS, THERE ARE STILL A NUMBER OF VEHICLES WITHOUT A/C. IF IT IS A CONTRACT SECIFICATION, THEN RECTIFICATION IS REQUIRED.

	15
	WIND SCREEN AND MIRRORS - TO BE CLEAN, NO SERIOUS CRACK, VISION OBSTRUCTION OR MARKS.
	AS A GUIDE CRACKS OR STONE DAMAGE GREATER THAN 2.5CM IN LENGTH / DIAMETER ARE NOT ACCEPTABLE.

SPOTVEH1.doc

_973927903

