Policy and Procedures

 For

Industrial Trucks, Tractors, Haulage Vehicles and Earthmoving Equipment.

1.0
PURPOSE

This program establishes the University’s policy and procedures for the use, care, and maintenance of industrial trucks, tractors, haulage Vehicles and earthmoving equipment in accordance with California Code of Regulations (CCR) noted in Paragraph 3.0.
2.0 SCOPE

University employees that use or supervise the use of Industrial Trucks, Tractors, Haulage Vehicles and Earthmoving equipment are required to adhere to the guidelines as set forth in these procedures. These vehicles are referred to collectively in regulations and in this procedure as “powered industrial trucks.”
3.0
REFERENCE
3.1 CCR, Title 8, Section 3664. Operating Rules.

3.2 CCR, Title 8, Section 3668. Maintenance of Industrial Trucks.

4.0
RESPONSIBILITIES

4.1. Management shall:

4.1.1. Assure that only drivers authorized by the University and trained in the safe operations of powered industrial trucks shall be permitted to operate such vehicles.

4.1.2. Assure that prior to permitting an employee to operate a powered industrial vehicle (except for training purposes) has successfully completed the training required in these procedures.

4.1.3. Assure that trainees may operate a powered industrial truck only:

4.1.3.1. Under the direct supervision of persons who have the knowledge, training and experience to train operators and evaluate their competence; and

4.1.3.2. Where such operation does not endanger the trainee or other employees.

4.2. Employee’s shall:

4.2.1. Ensure that stunt driving and horseplay is never done.

4.2.2. Ensure that no riders be permitted on vehicles.

4.2.3. Ensure that no one is allowed to ride on the forks of lift trucks.

4.2.4. Ensure that no part of their body is outside the running lines of any powered industrial truck or between mast uprights or other parts of the vehicle where shear or crushing hazards exist.

4.2.5. Ensure that no other employee be allowed to stand, pass, or work under the elevated portion of any industrial truck, loaded or empty, unless it is effectively blocked to prevent it from falling.

4.3. Operators shall:

4.3.1. Check the vehicle at least ones per shift, and if it is found to be unsafe, the matter shall be reported immediately to a supervisor and or Auto Shop personnel. The vehicle shall not be put in service again until it has been made safe. Attention shall be given to the proper function of tires, horn, lights, battery, controller, breaks, steering mechanism, cooling system, hydraulics systems and the lift system for forks lifts (forks, chains, cable and limit switches).

4.3.2. Not operate any vehicle with a leak in the fuel system, hydraulic system or break system
4.3.3. Not exceed the authorized or safe speed of any vehicle, while always maintaining a safe distance from other vehicles, keeping the vehicle under positive control at all times.
4.3.4. If the load being carried obstructs forward view, travel with the load trailing.

4.3.5. Look in the direction pf travel and shall not move a vehicle until certain that all persons are in the clear.

4.3.6. Not drive up to anyone standing in front of any object (fixed or not) of such size that the person could be caught between the vehicle and the object.

4.3.7. Ascended or descend grades slowly
.

4.3.8. When ascending or descending grades in excess of 10 percent, loaded trucks shall be driven with the load upgrade.

4.3.9. On all grades the load and load engaging means shall be tilted back if applicable, and raised only as far as necessary to clear the road surface.

4.3.10. When leaving a vehicle the power shall be shut off, key removed and brake set. Forklifts will have the mast brought to the vertical position, and forks left in the down position. When left on an incline, the wheels shall be blocked. All other movable equipment will be lowered to the ground.

5.0 TRAINING

5.1 University Department s having need for operators of powered industrial trucks request operator training through the Risk Management/ Environmental Health and Safety Department (RM/EHS).

5.2 RM/EHS shall offer powered industrial truck training and operator evaluation. Alternatively, the requesting department may use appropriate non-university contract services for training.

5.3 Training shall consist of a combination of formal instruction (e.g., lecture, discussion, interactive computer learning, video tape, written material), practical training (demonstrations, performed by the trainer and practical exercises performed by the trainee) and evaluation of the operator’s performance in the workplace. Practical training and evaluation will be performed using the type of vehicle intended for operator certification.

5.4 Persons who have the knowledge, training and experience to train powered industrial truck operators and evaluate their competence shall conduct all operator training and evaluation.

5.5 Training Program Content:
5.5.1 Powered industrial truck operators shall receive initial training in the following topics.

5.5.1.1 Vehicle related topics.

5.5.1.2 Operating instructions, warnings, and precautions for the types of vehicles the operator will be authorized to operate.

5.5.1.3 Difference between the vehicle and the automobile.

5.5.1.4 Vehicle controls and instrumentation, their location, what they do, and how they work.

5.5.1.5 Engine or motor operation.

5.5.1.6 Steering and maneuvering.

5.5.1.7 Visibility) including restrictions due to loading).

5.5.1.8 Fork and attachment adaptation, operation, and use limitations.

5.5.1.9 Vehicle capacity.

5.5.1.10 Vehicle stability.

5.5.1.11 Any vehicle inspection and maintenance that the operator will be required to perform.

5.5.1.12 Refueling and/or changing and charging of batteries.

5.5.1.13 Operating limitations.

5.5.1.14 Any other operating instructions, warnings, or precautions listed in the operator’s manual for the types of vehicle that the employee is being trained to operate.

5.5.1.15 Workplace related topics.

5.5.1.16 Surface conditions where the vehicle will be operated.

5.5.1.17 Composition of loads to be carried and load stability.

5.5.1.18 Loading manipulation, stacking, and un-stacking.

5.5.1.19 Pedestrian traffic in areas where the vehicle will be operated.

5.5.1.20 Hazards associated with locations where the vehicle will be operated.

5.5.1.21 Ramps and other sloped surfaces that could affect the vehicles stability

5.5.1.22 Other unique or potentially hazardous conditions in the workplace that could affect safe operation.

5.5.2 Refresher training and evaluation. Refresher training, including an evaluation of the effectiveness of that training, shall be conducted as required to ensure that the operator has the knowledge and skills needed to operate the powered industrial truck safely every three years.
5.5.3 Evaluation of each powered industrial truck operator’s performance shall be conducted annually by instructor observation.

5.5.4 Additional retraining is required:
5.5.4.1 When the operator has been observed to operate the vehicle in an unsafe manner.

5.5.4.2 When the operator has been involved in an accident or near-miss incident.

5.5.4.3 The operator has received an evaluation that reveals that the operator is not operating the truck safely.

5.5.5 Certification

5.5.5.1 The Health and Safety Coordinator shall certify those employees receiving powered industrial truck training/evaluation that have demonstrated proper knowledge and skill required to operate the intended type of vehicle.

5.5.5.2 The certification shall include the name of the operator, the date of training, the date of evaluation, and the identity of the person(s) performing the training or evaluation.

5.5.6 Employee Operating Instructions

5.5.6.1 Securely fasten your seat belt if the vehicle is so equipped.

5.5.6.2 Where possible, avoid operating the vehicle near embankments and holes.

5.5.6.3 Reduce speed when turning, crossing slops, and on rough, slick, or muddy surfaces.

5.5.6.4 Stay off of steep slopes.

5.5.6.5 Watch where you are going, especially at row ends, on roads, and around buildings.
5.5.6.6 Do NOT permit riders except where seating has been provided by the manufacturer .

5.5.6.7 Operate the vehicle smoothly – no jerky turns, starts, or stops.

5.5.6.8 Hitch only to the drawbar and hitch points recommended by the vehicle manufacture.

5.5.6.9 When the vehicle is parked, set breaks securely remove the key and put the vehicle in neutral. Use park lock if available. Block the wheels on when on an incline. .

5.5.6.10 Every employee who operates a powered industrial truck shall be required to check the unit prior to operation each day and if it is unsafe report the matter immediately to the supervisor or the Auto Shop. The vehicle shall not be used until it has been made safe.

5.5.6.11 No repairs shall be performed on any vehicle until arrangements have been made to reduce the probability of injury to repair personnel or others caused by sudden movement or operation of such equipment or parts. Only authorized personnel will perform required periodic maintenance.

PAGE
6

