Sample Contractor Review Checklist
30-35 FOOT DIESEL COACH

Vehicle #___________ Performed By:________________________Date:__________

Mileage____________ Work Order #________

Includes Service A_____ B ______C _____ D _____E______Semi-Annual_______

 = INSPECTED R= REPAIR MADE A= ADJUSTED N/A = NON APPLICABLE

CHECK ALL ITEMS SERVICED

START-UP

_______ Master Switch

_______ Neutral Start

_______ Air Build Up (cutout 125 lbs., + or – 5 lbs.)

_______ After air build-up, turn off vehicle, hold down brake for 1 min.

Cannot loose more than 3 lbs. pressure

_______ Low Air PSI Alarm (alarm on by 60 PSI)

_______ PP2 Valve Pop by 40PSI

_______ Parking Brake

OPERATING CONTROLS

_______ Warning Lights and Indicator
Lamps

_______ Gauges & Lighting

_______ Door Controls

_______ Brake Interlock

_______ Exit Door Interlock

_______ Defrost & Heaters

_______ Fans

_______ Horn

_______ Drivers Controls & Switches

_______ Drivers Seat & Restraint

_______ Stop Request

_______ Radio & PA System

_______ Kneeling Operation

_______ Treadle Valve Operation (Throttle
and Brake)

_______ Steering Wheel Adjustment

_______ Destination Sign

INTERIOR INSPECTION

_______ Interior Lights
_______ Stanchions , Grab Handles and Rails

_______ Emergency Windows & Exits

_______ Roof Hatches

_______ Door Alignment

_______ Mirrors

_______ Decals

_______ Glass & Windshield

_______ Emergency Equipment: Fire
Extinguisher, First Aid Kit, Body Fluid Kit, Strap Cutter,

______ Triangles

EXTERIOR INSPECTION

_______ Wiper Arms & Blades, Washer Fluid Level

_______ Mirrors

_______ Reflectors

_______ Body Panels

_______ Bumpers

_______ Moldings

_______ Bike Rack

TIRES AND WHEELS

_____Pressure

______Tread Condition
RF______LF______
(minimum 5/32 front)

_______RRI ______ RRO _______LRO______ LRI
(minimum 3/32 rear)

______Sidewall Condition

______Lug Nuts

______Rims

WHEELCHAIR LIFT

______Lift Operation

______Warning Light and Alarm or Override

______W/C Restraints

______Clean Tie-down Pocket

______Lift Extension Belt (Ricon Lifts Only)

UNDERCARRIAGE

______Steering Box and Joints

______Tie Rod Ends and Drag Links (replace if 1/8” movement)

______King Pin Play (max is ¼” at top of tire)

______Shock Absorbers

______Suspension: Air Suspension, Radius & Torque Rods, Air Bags

______Brake Chambers

______Brake Lines

______Brake Diaphragms

______Brake Lining Thickness
Ft. _____ _____ R _____ _____

______Wheel Seals

______Check Brake Relay Valve

______Slack Adjusters

______Wheel Bearings

______Fluid Leaks

______Air Leaks

______Fuel Tank: Condition, Mounting, Lines & Vents

______Check Air Dryer for Leaks

______Axles, Differential Oil & Vent

______Underbody: Mud Flaps, Spray Guards

______Frame Cracks, Loose Crossmembers

EXHAUST SYSTEM

______Hangers

______Mufflers

______Pipes

ENGINE COMPARTMENT

______ Turbo, intercooler piping, clamps and hoses
______ Hydraulic Fluid

______Coolant Level

______Hoses & Clamps

______Check Belt Tension

______Air Intake (Check trap in duct.)

______Starter Cables

______Run Selenoid

BATTERIES

______Terminals & Cables

______Fluid Level

______Hold Downs

______Door Hinge Stability

ROAD TEST

______Acceleration

______Engine Performance

______Transmission Performance

______Steering Performance

______Braking Performance (Use VC3000 @ 20MPH) Record G________

 Must be 0.5000 or higher to pass brake test.

______Retarder Operation

B Inspection (add the following to the list)

_____Oil

_____Filter

C Inspection (add the following to the list)

_____Fuel Filter

_____Clean Heater Core

 (Thomas ONLY)

_____Rotate Tires

D Inspection (add the following to the list)

_____Transmission Fluid & Filter

_____Replace Air Filter

_____Radiator Condition

E Inspection (add the following to the list)

_____Inspect Differential Oil

Sample Contractor Review Checklist
CUTAWAYS

Vehicle #______Performed By:___________________________ Date:____________

Mileage____________Work Order#________

Includes Service A____B ____C ____ D ____ E____ Semi-Annual_______

 = INSPECTED R= REPAIR MADE A= ADJUSTED N/A = NON APPLICABLE

 CHECK ALL ITEMS SERVICED

OPERATING CONTROLS

_______ Ignition Switch

_______ Neutral Start

_______ Warning Lights and Indicator Lamps

_______ Gauges & Lighting

_______ Parking Brake

_______ Door Controls

_______ Brake Interlock

_______ Exit Door Interlock

_______ Defrost & Heaters

_______ Fans

_______ Horn

_______ Drivers Controls & Switches

_______ Drivers Seat & Restraint

_______ Stop Request

_______ Radio

_______ Steering Wheel Adjustment

_______ Destination Sign, if applicable

INTERIOR INSPECTION

_______ Interior Lights
_______ Stanchions, Grab Handles and Rails

_______ Emergency Windows & Exits

_______ Roof Hatches

_______ Door Alignment

_______ Mirrors

_______ Decals

_______ Glass & Windshield

_______ Emergency Equipment: Fire Extinguisher, First Aid Kit, Body Fluid Kit, Strap Cutter, Triangles

EXTERIOR INSPECTION

_______ Wiper Arms & Blades, Washer Fluid Level

_______ Mirrors

_______ Reflectors

_______ Body Panels

_______ Bumpers

_______ Moldings

_______ Bike Rack

_______Curb Feelers

TIRES AND WHEELS

______Pressure

______Tread Condition RF______LF______ (minimum 5/32 front)
RRI______ RRO ______ LRO______ LRI______
(minimum 3/32 rear)

______Sidewall Condition

______Lug Nuts

______Rims

WHEELCHAIR LIFT

______Lift Operation

______Warning Light and Alarm or Override

______W/C Restraints

______Clean Tie-down Pocket

______Lift Extension Belt (Ricon Lifts Only)

UNDERCARRIAGE

______Steering Box and Joints

______Tie Rod Ends and Drag Links (replace if 1/8” movement)

______Ball Joints

______Shock Absorbers

______Suspension: Air Suspension, Radius & Torque Rods, Air Bags

______Brake Lines

______Brake Lining Thickness
Ft. _____ _____ R _____ ______

______Wheel Seals

______Wheel Bearings

______Fluid Leaks

______Air Leaks

______Fuel Tank: Condition, Mounting, Lines & Vents

______Axles, Differential Oil & Vent

______Underbody: Mud Flaps, Spray Guards

______Frame Cracks, Loose Crossmembers

EXHAUST SYSTEM

______Hangers

______Mufflers

______Pipes

ENGINE COMPARTMENT

______ Power Steering Fluid

______Coolant Level

______Brake Fluid

______Hoses & Clamps

______Check Belt Tension

______Starter Cables

______Radiator & Fan Shroud

______Fan

BATTERIES

______Terminals & Cables

______Fluid Level

______Hold Downs

ROAD TEST

______Acceleration

______Engine Performance

______Transmission Performance

______Steering Performance

______Braking Performance (Use VC3000 @ 20MPH) Record G___________
Must be 0.5000 or higher to pass brake test.

B Inspection (add the following to the list)

_____Oil

_____Filter

C Inspection (add the following to the list)

_____Rotate Tires

D Inspection (add the following to the list)

_____ Replace Air Filter

_____ Transmission Fluid & Filter

_____ Wheel Bearings

_____ Inspect Differential Oil, change if needed

_____ Fuel Filter

Sample Contractor Review Checklist
For Agencies with No Maintenance Staff

Physical Inspection

1) Under the hood

A. Belts, frayed

B. Hoses, cracked

C. Engine block, clean of oil, coolant etc. Hood light operative.

D. Check all fluid levels oil, coolant, power steering fluid.

2) Exterior Walk-around

A. Fluid leaks under coach.

B. Suspension, coach sagging any direction, check front end bounce up and down to check shocks on smaller coaches. Should go down and up only 1 x. Visual on leaf springs-nothing hanging that shouldn't be.

C. Obvious cleanliness of coach

D. All exterior lamps working, clearance, license plate light, tail,turn and 4-ways.

E. Unreported body damage/scratches.

3) Interior Check

A. All interior lights working, including dimmer switch.

B. Check all wheelchair tiedowns for cleanliness, proper # of and order of tiedowns.

C. Seat condition, clean, no cuts or stains in vinyl or upholstery.

D. Check seats that raise for wheelchair stations for smoothness of operation.

E. First Aid Kit - full, strap cutter, Body Fluid Cleanup - full, triangles neatly folded and secured with proper number needed.

F. Fire Extinguisher secure and tag not expired.

G. Dash lights all operative, check all switches for operation, wiper blades in good condition, washer fluid full, horn, backup alarm in reverse.

4) Wheelchair lift operation

A. Lift clean

B. Check override on lift belt, is light operating?

C. Smoothness of operation on lift outboard barrier.

D. Check override that lift will not work without vehicle being in Park with Emergency Brake on and W/C switch activated at driver seat.

Documentation

For each vehicle maintained by the service contractor:

1) What are the required maintenance intervals for the vehicle(s)?

2) Do the contractor’s records reflect that they are performing preventative maintenance in a timely manner?

Comments:

