

Container Inspection Checklist

Complete one form for each container.

Date of Inspection:		Cargo Container #:
Time of Inspection (AM/PM):		Inspected by (Full Name):
<u>Area of Inspection</u>	<u>Acceptable</u>	Describe any unacceptable condition – If an unacceptable condition is found, stop the inspection and notify a supervisor.
Front Wall condition	Yes ____ No ____	
Left Side condition	Yes ____ No ____	
Right Side condition	Yes ____ No ____	
Floor condition	Yes ____ No ____	
Ceiling/Roof condition	Yes ____ No ____	
Inside/Outside Door condition	Yes ____ No ____	
Outside/Undercarriage condition	Yes ____ No ____	

7-Point Container Inspection


Check Points Described

1. Inside / Outside Doors

- a. Make sure secure and reliable locking mechanisms are attached to the container.
- b. Be on the lookout for different color bonding material.
- c. Be on the lookout for loose bolts.
- d. Be on the lookout for plates and repairs. Solid plates should not cover standard container cavities.
- e. ALL Patches should be completely sealed, NO Visible holes.

2. Right Side

- a. Look for unusual repairs to structural beams
- b. Repairs to walls on the inside must be visible on the outside.
- c. Use tool to tap sidewalls. Listen and feel for hollow sound.
- d. ALL Patches should be completely sealed, NO Visible holes.

3. Left Side

- a. Look for unusual repairs to structural beams
- b. Repairs to walls on the inside must be visible on the outside.
- c. Use tool to tap sidewalls. Listen and feel for hollow sound.
- d. ALL Patches should be completely sealed, No visible holes.

4. Front Wall

- a. Check to see if blocks and vents are visible.
- b. Use tool to tap front wall. Listen and feel for hollow sound.
- c. Check Air connection for leaks and Electrical Connection for damage.
- d. ALL Patches should be completely sealed, No visible holes.

6. Ceiling / Roof

- a. Check to make sure ceiling height from floor is accurate. Blocks and vents should be visible.
- b. Repairs to the ceiling on the inside of the container should be visible on the outside.
- c. Use tool to tap ceiling. Listen for hollow sound.

7. Floor (Inside)

- a. b. Make sure the floor is flat. Do not need to step up to get inside.
- b. Be on the lookout for unusual repairs.