

Personal Protective Equipment Checklist/Log

Name:					Date:					
Title:			Assign	nment:						
			ASSIGN	ED EQUIPMENT						
Item	Manufacturer	Year	New/Reassigned	Make	Model	Serial #	Date of Issue			
Coat										

Item	Manufacturer	Year	New/Reassigned	Make	Model	Serial #	Date of Issue
Coat							
Pants							
Helmet							
Gloves							
Hood							
Footwear							

	Routine or Advanced Inspection	"√" Co	ondition	In Need	Of (Mark witl	n an "X")
COAT	PROPER FIT (Refer to Appropriate NFPA Standard)	PASS	FAIL	CLEAN	REPLACE	REPAIR
Routine	Evaluation of fit and coat/trouser overlap (at least 2")					
Routine	Soiling					
Routine	Contamination from hazardous materials or biological agents					
Routine	Rips, tears and cuts					
Routine	Damaged or missing hardware					
Routine	Thermal damage such as charring, burn holes, or melting in any layer					
Routine	Damaged or missing reflective trim					
Advanced	Moisture barrier integrity- Rips, discoloration, thermal damage					
Advanced	Loss or shifting of liner material					
Advanced	Broken or missing stitches					
Advanced	Material integrity: UV, chemical degradation					
Advanced	Wristlets: elasticity, stretching, cuts, thermal damage					
Advanced	Reflective trim: attached, reflectivity, damage					
Advanced	Label integrity, legibility					
Advanced	Hook and Loop functionality					
Advanced	Liner attachment systems					
Advanced	Closure system functionality					
Action Taken:						

	Routine or Advanced Inspection	"√" Co	"√" Condition		In Need Of (Mark with an '	
PANTS	PROPER FIT (Refer to Appropriate NFPA Standard)	PASS	FAIL	CLEAN	REPLACE	REPAIR
Routine	Evaluation of fit and coat/trouser overlap (at least 2")					
Routine	Soiling					
Routine	Contamination from hazardous materials or biological agents					
Routine	Rips, tears and cuts in any layer					
Routine	Damaged or missing hardware					
Routine	Thermal damage such as charring, burn holes, or melting in any layer					
Routine	Damaged or missing reflective trim					
Advanced	Moisture barrier integrity- Rips, discoloration, thermal damage					
Advanced	Loss or shifting of liner material					
Advanced	Broken or missing stitches					
Advanced	Material integrity: UV, chemical degradation					
Advanced	Anklets: elasticity, stretching, cuts, thermal damage					
Advanced	Reflective trim: attached, reflectivity, damage					
Advanced	Label integrity, legibility					
Advanced	Hook and Loop functionality					
Advanced	Liner attachment systems					
Advanced	Closure system functionality					
Action Taken:		•		_	•	

	Routine or Advanced Inspection	"√" Co	ndition	In Need	Of (Mark with	n an "X")
FOOTWEAR	PROPER FIT (Refer to Appropriate NFPA Standard)	PASS	FAIL	CLEAN	REPLACE	REPAIR
Routine	Evaluation of fit					
Routine	Soiling					
Routine	Contamination from hazardous materials or biological agents					
Routine	Rips, tears, cuts or thermal damage					
Routine	Loss of water resistance					
Routine	Closure systems damage					
Routine	Damage or deformed steel toe, mid-sole and shank					
Advanced	Seam integrity and condition of liner					
Advanced	Heel and excessive tread wear					
Advanced	Closure system damage and functionality					
Advanced	Condition of lining					
Action Taken:				•		
				•		

Routine or Advanced Inspection			"√" Condition		In Need Of (Mark with an "X")		
GLOVES	PROPER FIT (Refer to Appropriate NFPA Standard)	PASS	FAIL	CLEAN	REPLACE	REPAIR	
Routine	Evaluation of fit						
Routine	Soiling						
Routine	Contamination from hazardous materials or biological agents						
Routine	Rips, tears, cuts or thermal damage						
Routine	Inverted liner						
Routine	Shrinkage						
Routine	Loss of elasticity and flexibility						
Action Taken:							

	Routine or Advanced Inspection		"√" Condition		In Need Of (Mark with an	
HELMETS	PROPER FIT (Refer to Appropriate NFPA Standard)	PASS	FAIL	CLEAN	REPLACE	REPAIR
Routine	Evaluation for fit					
Routine	Soiling					
Routine	Damage to shell: cracks, dents and abrasions					
Routine	Damage to liner: rips, tears or thermal damage					
Routine	Suspension system					
Routine	Damage or missing components to face-shield or goggle system					
Routine	Damage or missing reflective trim					
Advanced	Face-shield/goggle functionality					
Advanced	Damage to impact cap					·
Action Taken:			•		•	

	Routine or Advanced Inspection		"✓" Condition		In Need Of (Mark with an "X")		
HOOD	PROPER FIT (Refer to Appropriate NFPA Standard)	PASS	FAIL	CLEAN	REPLACE	REPAIR	
Routine	Evaluation of fit						
Routine	Soiling						
Routine	Contamination from hazardous materials or biological agents						
Routine	Rips, tears, cuts or thermal damage						
Routine	Loss of face opening adjustment/Shrinkage						
Advanced	Seam integrity						
Advanced	Elasticity						
Action Taken:							

Inspected By:	Signature:	Date:/
Comments:		
Community		
Action Taken:		

Inspection Log

Inspected by	Date	Inspection Type Routine/Advanced	P = Pass F = Fail	Cleaned Routine/Advanced/Specialized	Repaired Yes / No	Disposition	Comments

Reference Material:

NFPA 1851, Selection Care, and Maintenance of Structural Fire Fighting Protective Ensemble, 2001 Edition

NFPA 1971, Protective Ensemble for Structural Fire Fighting, 2000 Edition

Explanatory Material

Routine Inspection – This inspection shall be conducted by the individual member after each use based on department guidelines and according to manufacturer's recommendations.

Advanced Inspection – This inspection may be conducted by members of the organization who have received training in the inspection of structural firefighting protective clothing and equipment based on department guidelines and according to manufacturer's recommendations. It shall be conducted at a minimum of every 12 months or whenever routine inspections indicate a problem exists.

Routine Cleaning – This type of cleaning is conducted by the end user based on department guidelines and manufacturer's recommendations, without taking the element out of service.

Advanced Cleaning – This type of cleaning can be conducted by a member of the organization who has received training in the cleaning of structural fire fighting protective clothing and equipment based on department guidelines and according to manufacturer's recommendations. This type of cleaning shall be conducted every six months at a minimum and advanced cleaning shall be conducted for items that have been issued, used, and are soiled. Advanced cleaning can also be accomplished by contract cleaning.

Specialized Cleaning – This type of cleaning can be conducted by a member of the organization who has received training in the cleaning of structural fire fighting protective clothing and equipment based on department guidelines and according to manufacturer's recommendations.

This worksheet does not list all of the material contained in the referenced standards. Please refer to the appropriate standard for additional information.