

Forklift Safety

- “This material was produced under grant number SH-22300-11-60-F-17 from the Occupational Safety and Health Administration, U.S. Department of Labor. It does not necessarily reflect the views or policies of the US Department of Labor, nor does mention of trade names, commercial products, or organization imply endorsement by the U.S. Government.””

Presentation Objectives

- ✓ Define Powered Industrial Trucks (PIT)
 - ✓ Discuss the Benefits of Forklift Training
 - ✓ Discuss the Different Types of Forklifts
-
- ✓ Discuss Forklift Training Requirements
 - ✓ Discuss Why is Forklift Training Important

PIT Definition

- An industrial vehicle that carries, pushes, pulls, stacks or tiers loads.
- Include fork trucks, platform lift trucks, motorized hand trucks, and other specialized industrial trucks powered by electric motors or internal combustion engines.
- Excludes vehicles that are used for earth-moving or over the road hauling and compressed air or nonflammable compressed gas-operated industrial trucks

Benefits of Forklift Training:

REDUCES ACCIDENTS

by teaching correct methods of avoiding accidents

REDUCES PRODUCT DAMAGE

by teaching best load handling techniques

REDUCES EQUIPMENT DAMAGE

by giving instruction in correct operation and handling

REDUCES LOST TIME

by reducing accidents, and unplanned work stoppages

Benefits of Forklift Training (Cont.):

INCREASES OPERATOR CONFIDENCE

by showing correct methods of operation

INCREASE PRODUCTIVITY

by increasing operator skills

INCREASES EMPLOYEE MORALE

by showing management's concern for employee health

INCREASES COMPLIANCE

by ensuring compliance with the OSHA Forklift Standard, 1910.178

Benefits of Forklift Training (Cont.):

INCREASES EQUIPMENT LIFE

by ensuring that forklifts are:

- Properly operated
- Properly maintained in accordance with manufacturers recommendations
- Inspected for damage daily and prior to use
- Taken out of service if damaged and until repaired

Classes of Commonly-Used Powered Industrial Trucks*

- The Industrial Truck Association has placed powered industrial trucks into 7 classes.
 - Class I - Electric motor rider trucks
 - Class II - Electric motor narrow aisle trucks
 - Class III - Electric motor hand trucks or hand/rider trucks
 - Class IV - Internal combustion engine trucks (solid/cushion tires)
 - Class V - Internal combustion engine trucks (pneumatic tires)
 - Class VI - Electric and internal combustion engine tractors
 - Class VII - Rough terrain forklift trucks

Note that this classification refers to commonly-used vehicles and does not include all powered industrial trucks covered by the OSHA standard.

Class I - Electric Motor Rider Trucks

Sit Down Rider - Electric

Class II - Electric Motor Narrow Aisle Trucks

Order Picker

Turret Truck

**Reach Type
Outrigger**

Class III - Electric Motor Hand or Hand/Rider Trucks

Low Lift Platform

**Low Lift
Walkie Pallet**

**High Lift
Counterbalanced**

Class IV - Internal Combustion Engine Trucks - Cushion (Solid) Tires

Fork, counterbalanced (cushion/solid tires)

Class V - Internal Combustion Engine Trucks - Pneumatic Tires

Fork, counterbalanced (pneumatic tires)

Class VI - Electric & Internal Combustion Engine Tractors

Sit-down rider

Class VII - Rough Terrain Forklift Trucks

- Straight-mast

- Extended-reach

Training Requirements

Employer & Operator

Responsibilities

Employer Responsibilities

- Provide employees with training and evaluation once every three years, after a near-miss or an accident, and if an employee has been observed operating a forklift in an unsafe manner (i.e., horseplay)
- Employer is to document and certify that employee has been trained and evaluated on forklift operations. The certification records need to be maintained including a copy of the test, the training provided, and evaluation of the driving.
- Enforce forklift safety rules – does the employer have a disciplinary policy?
- Enforce forklift inspections to check on damage and remove from service until repaired

Operator Responsibilities

- Operate a forklift in a safe manner
- Inspect PIT for damage prior to use
- Report damage to supervisor & take out of service until repaired
- Know the load capacity for the forklift you are operating
- Use only factory-approved forklift attachments on the forklift
- Never lift employees with your forklift
- Have zero tolerance for horseplay
- Drive within employer-specified speed limits
- Never leave your forklift unattended
- Engage the brakes prior to dismounting
- Honk your horn when in a blind spot
- Never drive with a load blocking your vision
- Know your surroundings & hazards in your work area

OSHA Code: 29 CFR 1910.178

Code of Federal Regulations

OSHA Final Rule

Effective March 1, 1999

mandates a training program that bases the amount and type of training required on:

- ✓ the operator's prior knowledge and skill,
- ✓ the types of equipment the operator will be operating,
- ✓ the hazards present in the workplace, and
- ✓ the operator's demonstrated ability to operate a forklift safely

Refresher Training is required if:

- ✓ the operator is involved in an accident or near-miss,
- ✓ the operator has been observed to be unsafe,
- ✓ evaluation indicates need for additional training,
- ✓ changes in the workplace affect safe forklift operation,
- or
- ✓ the operator is assigned to a different type of truck.

OSHA Code: 29 CFR 1910.178

Code of Federal Regulations

Evaluations of each operator's performance are required:

as part of the initial and refresher training and at least once every three years.

Training must consist of a combination of:

- 1. Formal Instruction**
- 2. Practical Training**
- 3. Evaluation**

OSHA Code: 29 CFR 1910.178

NOTE:

Employers must conduct an evaluation of the effectiveness of the forklift training by conducting an evaluation of the operator's driving performance and/or ability after the in-class and practical training has been conducted.

Why Is Forklift Training Important?

Powered industrial truck accidents cause approximately 100 fatalities and 36,340 serious injuries in general industry and construction annually.

It is estimated that 20 - 25% of the accidents are, at least in part, caused by inadequate training.

Since a large percentage of accidents and fatalities were due to operator inexperience, OSHA mandated that operators must be trained and competent.

Refueling or Recharging

- ✓ Park in designated recharging/refueling area
- ✓ Ensure adequate ventilation
- ✓ Don't smoke
- ✓ No open flames, sparks, or electric arcs nearby
- ✓ Have fire extinguisher nearby
- ✓ Use proper personal protective equipment
- ✓ Always check lines, wires, hoses for leaks

Recharging Electric Trucks

- ✓ Wear splash proof goggles and protective clothing
- ✓ Check electrolyte level before charging
- ✓ Keep tools and metallic objects away from battery top
- ✓ Do not pour water into acid – add acid to water.
- ✓ Watch for spilled materials
- ✓ Ensure battery is secure

Refueling Gas or Diesel Trucks

- ✓ Turn off ignition and lights
- ✓ Make contact between spout and fill pipe before pouring
- ✓ Check for leaks
- ✓ Clean up any spills
- ✓ If a container must be used, make sure it is an approved container

Refueling Liquid Propane Trucks

- ✓ Shut valve; let engine run until it stalls
- ✓ Turn off ignition and lights
- ✓ Check for leaks and damage to connections
- ✓ Wear protective clothing
- ✓ Remove empty tank and store it
- ✓ Install new tank securely

THANK YOU!