workplace safety north

Generic heavy equipment safe operating procedures
1. Personal protective equipment

Hardhat and high-visibility clothing to be worn when not inside the cab.

Safety boots in good condition, properly laced, must be worn at all times. Worn-out soles and heels could lead to slips and falls.

Eye protection will be worn where there is danger of falling or flying debris from equipment or loads, especially in windy conditions.

Hand protection will be worn when handling cable or any other material where there is danger of cuts or puncture injury.

Hearing protection will be worn when exposed to noise levels exceeding 85dBA.

2. Mounting and dismounting – three-point contact will be used to mount and dismount equipment.

3. Inspection and repairs – machine or equipment will be inspected prior to use to ensure good mechanical condition. Special attention will be given to implements and their components.

When working around equipment for inspections or repairs, the equipment must be locked and tagged out, and immobilized and secured against inadvertent movement.

4. Housekeeping – cabs, steps, windshields, windows and mirrors must be kept clean at all times. All debris should be removed from around the equipment.

5. Parking – the machine or equipment must be parked on level ground, clear of hazards, to allow ease of access.

6. Travelling – operators must ensure that all connections to a towing vehicle are secured and attached properly.
Place all implements in the travel position.

Select a speed appropriate to ground conditions while maintaining control of machine.

Travelling on hills should be conducted in the direction of the slope, avoiding side hill travel.

Approach landing or roadway with caution taking into consideration limited visibility and blind spots.

Equipment should be cleaned prior to traveling roadways or being floated anywhere.

Keep right while traveling on en route to and from work site, while maintaining radio communication.

7. Danger zone – danger zone is defined as the area around operating machines or working personnel, in which there is potential for being struck by moving equipment or objects. The danger zone may vary according to the machine or work being performed. Operators must make sure that all persons, vehicles and equipment are clear of the danger zone before the vehicle or its components are moved.

8. Lockout – lockout procedures must be followed during mechanical service, repairs or inspection for the protection of employees and equipment.

Refer to company and manufacturer’s procedures on lockout.

Communications while assisting in mechanical repairs – When operators are assisting mechanics to repair machines, clear communications must be established prior to starting the tasks. The operator and the mechanic must each know who will be responsible for:
a) Starting or moving a machine
b) Ensuring that anyone involved is in a clear and safe position
c) Directing the movement of the machine
d) Ensuring that it is safe to resume working and that all guards are in place.
The operator must have a clear understanding of what is to be done and follow the specific lockout instructions and instructions given by the mechanic responsible for performing the job.

9. Fuelling – shut off the engine of the towing vehicle while it’s being fuelled. No smoking. Be aware of slip and trip hazards.

Beware of spills and splash-back. Return hose to its proper storage position when fuelling completed.

10. Hazardous materials – read WHMIS label. If there is no label, contact the supervisor. Refer to MSDS if further information is needed.

Use protective equipment and follow safe handling instructions as outlined on WHMIS label.

If an incident occurs, follow first aid instructions.

Use proper storage procedures.
11. Operating equipment

Prior to starting heavy equipment, the operator shall ensure that all personnel are out of the danger zone and the transmission is in neutral.
Maintain a safe operating distance between neighbouring equipment.
Understand the load limitation of the machine according to ground conditions and tree species. Apply the manufacturer’s standards for machine capacity and limitations. The operator should always know the maximum lifting capacity of the equipment before lifting a load.
Maintain communications between equipment.
Seat belts, if available, must be worn.
No unauthorized personnel will be allowed on the machine during operation.
In the event of leak of fuel or oil, switch the machine off immediately.
If warning lights show or gauges register outside normal limits, switch off engine.
Never lift, move or swing any attachments or load over any person or other equipment/vehicles.
Be aware of overhead clearance. Watch for overhead power lines.
By signing below, both parties agree that all of the above items have been discussed and understood

Employee: ___________________ Supervisor: _________________ Date:_________

Generic heavy equipment safe operating procedures Page 1 of 3

