
VT STORMWATER MANAGEMENT
FACT SHEET
Vehicle and Equipment Maintenance
This fact sheet outlines best management practices regarding vehicle and equipment maintenance, storage and spill response.
Potential Pollutants:

[image: F:\MS4\MS4 General\References\General\Virginia Tech_Logos\VT_R_logos\Classic_whitebackgroud\VT_marn_cmyk_shld_invtR_2half.jpg]		Virginia Tech Site & Infrastructure Development
69 Sterrett Facilities Complex
Blacksburg, VA 24061
(540) 231-1788
www.sid.vt.edu

				

· Solvents (Paint Thinner)
· Brake Pad Dust
· Fuel (Gasoline, Diesel, and Kerosene)
· Antifreeze Coolant
· Battery Acid
· Lubricating Oil and Grease
· Brake Fluid
· Motor Oil
· Windshield Washer Fluid

Storage of Equipment:

· Store vehicles, equipment, and related fluids under covered areas to prevent exposure to precipitation.

Preventing Leaks:

· Do not dump any toxic substances or liquid waste on the pavement, the ground, or in adjacent areas draining to the storm drains.
· Inspect vehicles and equipment regularly for leaks.
· When possible, perform vehicle and equipment maintenance inside or in a covered area.
· When pouring liquids, use a funnel and place a tray underneath the vehicle to catch spills.
· When applicable, keep a drip pan under vehicles and equipment while performing maintenance.
· Promptly transfer used fluids to the proper waste or recycling drums. Do not leave full drip pans or other open containers containing used fluids open and exposed to precipitation.
· Recycle whenever possible. Store recyclable material in a non-leaking drum or covered container. This includes used motor oil, diesel oil, oil filters, and other vehicle fluids.
· Keep caps and covers on chemicals and storage materials and ensure all containers are properly labeled.

· Reduce the transportation of potential pollutants by only transporting the minimum amount of material required for maintenance.
· Use drip pans or absorbent material whenever grease containers are emptied.
· Never leave grease on the ground. Collect and properly dispose of as garbage in a sealed container.
· Inspect vehicles and equipment and replace faulty pumps and hoses immediately once a leak is discovered.

Responding to Spills and Leaks:

· [bookmark: _GoBack]If possible, move leaking vehicles or equipment indoors or into a covered area.
· Provide cleanup supplies near designated maintenance areas to facilitate immediate cleanup. Use dry cleanup methods (e.g., rag, damp cloth, or absorbent material) rather than hosing down the area.
· If the spill or leak is non-hazardous, attempt to contain the spill using a broom and/or absorbent material (absorbent sock). See Photo 1.
· Block any floor drains in the vicinity to prevent the spill from entering a floor drain.
· Properly dispose of all used cleaning supplies when cleanup procedures are complete.

NOTE:

If the spill or leak is significant and will reach the storm drain system, notify Environmental Health and Safety immediately at (540) 231-3600.

[image: http://www.enretech.com.au/uploads/xl_images/products_image_14.jpg]
Photo 1: Absorbent Sock containing an oil spill.

image2.jpeg

image1.jpeg
& VirginiaTech

Invent the Future®

