
Initial Fuel Oil Storage Tank Evaluation – above ground tanks
Revised May 2006

Name___

Address___

Town_______________________________ State _____________ Zip _____________

Telephone ()___

Tank
Tank location __________
If outside, is the tank protected by an enclosure N/A Yes No
Is the tank installed full secondary containment Yes No
Tank size __________
Tank height __________
Tank type __________
Tank age __________
Tank condition satisfactory, including legs and pad or foundation Yes No
Tank securely mounted in flood prone areas N/A Yes No
Any evidence of historic oil spills Yes No
System checked for oil leaks Yes No
Amount of oil in tank __________
Any water in tank Yes No
If yes, how many inches __________
Tank gauge properly installed & accurate Yes No
Tank bottom at least 6” off ground Yes No
Tank at least 5 feet from burner or other sources of fire or flame Yes No
Evidence of external corrosion Yes No
Unused openings properly plugged Yes No

Comments:__

Fill Pipe
Pipe size __________
Pitched toward tank Yes No
Proper material Yes No
In good condition Yes No
Fill cap in place & in good condition Yes No
Fill positioned to avoid buildup of water and snow Yes No
Properly piped, outside at least 2’ from windows or openings Yes No
Fill properly tagged Yes No
Old fill pipe removed N/A Yes No

Comments:__

Page 1of 2

Page 2of 2

Vent Pipe
Pipe size __________
Pitched toward tank Yes No
Proper material Yes No
In good condition Yes No
Vent visible from fill Yes No
Vent alarm installed Yes No
Vent cap in place & in good condition Yes No
Vent free of obstructions Yes No
Positioned to avoid buildup of water and snow Yes No
Higher than fill pipe Yes No
Properly piped, outside at least 2’ from windows or openings Yes No

Comments:__

Oil lines
Line size __________
Proper material Yes No
Oil lines encapsulated Yes No
Working shutoff at tank Yes No
OSV valve installed Yes No
All lines properly connected to tank and burner Yes No
Outside exposed lines insulated N/A Yes No
Any compression fittings Yes No
Oil filter properly installed Yes No
Fusible valves properly located Yes No

Comments:__

This tank is acceptable for fuel delivery. Yes No

This tank will be acceptable for delivery once Yes No
the following defects are corrected:
__

This tank is NOT acceptable and must be replaced prior to delivery. Yes No

Comments:__

Inspected by:__ Date: ______________

NORA ID: _______________________ Date of NORA certification: _____________

Company: __

Address: __

Town: _____________________________________Tel: (_____) __________________

	Tank
	Comments:__
	Fill Pipe
	Oil lines

