

Forklift Training - General

Overview

- ❖ Only trained and evaluated operators can drive forklifts
- ❖ Employer certifies successful completion of training and evaluation

Overview

- ❖ Operators can only drive the types of forklifts on which they have been trained

Overview

- ❖ Operating a forklift takes:
 - ▶ Skill
 - ▶ Mechanical knowledge
 - ▶ Knowledge of workplace hazards

Overview

- ❖ Take forklift out of service if defective

Forklift rules

- ❖ Don't stand or pass under raised forks
- ❖ Only handle stable, safely arranged loads
- ❖ Only handle loads within truck's rated capacity

Forklift rules

- ❖ Place forks under load as far as possible
- ❖ Only tilt load forward while depositing it
- ❖ High-lift rider trucks need overhead guards to protect operator

Forklift rules

- ❖ Use a safety platform to lift people
- ❖ Forklifts must be approved for hazardous locations
- ❖ Watch where you are going

Forklift rules

- ❖ Never drive up to anyone standing in front of a fixed object
- ❖ Allow no riders
- ❖ Keep arms, legs in truck

Forklift rules

- ❖ Keep the load close to the ground
- ❖ Keep to the right
- ❖ Obey speed limits

Forklift rules

- ❖ Slow down, sound horn where vision is obstructed
- ❖ Maintain safe distances (3 truck lengths) when following other trucks
- ❖ Do not pass a truck at dangerous locations

Forklift rules

- ❖ No stunt driving or horseplay
- ❖ Ensure enough clearance at overhead locations
- ❖ Stay within loaded/rated capacity

Forklift rules

- ❖ Use mechanical dock locks or set brakes of highway trucks before driving on trailer.
- ❖ Follow any special precautions

Forklift rules

- ❖ Keep aisles free when parking forklift
- ❖ Lower forks, neutralize controls, shut off engine, and set brakes when truck is unattended.

Training geared for the workplace

- ❖ Types of trucks
- ❖ Site-specific information

Training topics

- ❖ Operating instructions, warnings, precautions
- ❖ Differences between trucks and automobiles
- ❖ Truck controls, instrumentation

Training topics

- ❖ Engine and motor operation
- ❖ Steering and maneuverability
- ❖ Visibility

Training topics

- ❖ Fork and attachment adaptation, operation, use limitations
- ❖ Vehicle capacity, stability
- ❖ Inspection and maintenance

Training topics

- ❖ Refueling/recharging
- ❖ Operating limitations
- ❖ Other instructions

Workplace-related training topics

- ❖ Surface conditions
- ❖ Composition of loads
- ❖ Load manipulation

Workplace-related training topics

- ❖ Pedestrian traffic
- ❖ Narrow aisles, restricted areas
- ❖ Hazardous locations

Workplace-related training topics

- ❖ Ramps, sloped surfaces
- ❖ Closed environments
- ❖ Unique, potentially hazardous environments

Differences between trucks and automobiles

- ❖ Driver has limited visibility
- ❖ Rear-wheel steering
- ❖ Different centers of gravity

Differences between trucks and automobiles

- ❖ Controls are different
- ❖ Industrial trucks carry heavier loads

Controls and instrumentation

- ❖ Critical to safe operation
- ❖ Unintentional, mistaken operation can cause serious accidents
- ❖ Know where controls are located, what they do, how they work

Engine and motor operation

- ❖ Powered by gasoline, LP gas, propane, or battery

Engine and motor operation

- ❖ Knowing how a truck is powered helps to understand the truck's capabilities, limitations

Steering and maneuvering

- ❖ Rear-end steering
- ❖ Many trucks do not have a standard steering wheel

Steering and maneuvering

- ❖ Operator may need to steer in reverse
- ❖ Operator may need to steer with one hand
- ❖ Understand the controls for the type of truck you're operating

Operator visibility

- ❖ Loads can restrict vision
- ❖ Look in the direction you're traveling
- ❖ Watch for overhead obstacles

Operator visibility

- ❖ Ensure adequate clearance
- ❖ Check blind spots to side and rear

Forks

- ❖ Trucks can be equipped or modified to accept attachments for moving odd-shaped loads
- ❖ Additions/modifications may affect stability, safe operation

Forks

- ❖ Attachments can cause restrictions/limitations to operation
- ❖ Operate trucks with attachments as being partially loaded

Vehicle capacity

- ❖ Only handle loads within truck's rated capacity
- ❖ Capacity is found on nameplate

Vehicle capacity

- ❖ Understand limitations for:
 - ▶ how much weight can be handled
 - ▶ how high the load can be raised
 - ▶ how far the load's center of gravity can be from truck's vertical load rest

Vehicle stability

- ❖ Center of gravity shifts when load is raised
- ❖ Truck is less stable with raised load
- ❖ Moving an unstable truck can result in tipover

Vehicle stability

- ❖ During a tipover:
 - ▶ Stay with vehicle and lean away from direction of fall
 - ▶ Don't jump downward while truck is tipping
- ❖ Keep load at lowest practical point

Inspection and maintenance

- ❖ Follow procedures and schedules
- ❖ Keeps forklifts operating safely
- ❖ Inspect for damage, defects, unusual conditions

Inspection and maintenance

- ❖ Perform safety checks before operation
 - ▶ Fork pins and stops
 - ▶ Cowling and body parts
 - ▶ Fuel levels
 - ▶ Belts, hoses, tires

Inspection and maintenance

- ❖ Perform safety checks before operation
 - ▶ Brakes, steering, controls, hour meter, lights, horn
 - ▶ Remove unsafe trucks from service
 - ▶ Repairs must be made by authorized person

Inspection and maintenance

- ❖ Perform safety checks before operation
 - ▶ Remove vehicles from service that emit sparks
 - ▶ Don't operate trucks with fuel leaks

Inspection and maintenance

- ❖ Perform safety checks before operation
 - ▶ Remove trucks from service that operate in excess of normal operating temperature
 - ▶ Check water mufflers daily

Fueling/charging of batteries

- ❖ Exposes workers to hazardous chemicals
- ❖ Involves electrical hazards, heat build-up, generation of gas
- ❖ Be aware of all hazards involving fueling and battery handling

Fueling/charging of batteries

- ❖ Keep flames, sparks, arcs from fueling areas
- ❖ Smoking is not allowed in fueling/charging areas
- ❖ Keep tools and metallic objects from top of uncovered batteries

Provide operators with the information they need

- ❖ Operating instructions
- ❖ Warnings
- ❖ Precautions

Truck-specific information

- ❖ Limitations
- ❖ Operator's manual

Workplace-specific information

- ❖ Loads handled
- ❖ Pedestrian traffic
- ❖ Traffic routes
- ❖ Unique hazards of the facility

Retraining/re-evaluation

- ❖ Triggered by certain events:
 - ▶ Accidents
 - ▶ Near-misses
 - ▶ Assignment to different type of truck
 - ▶ Changes in work environment
 - ▶ Observation of unsafe operation

Retraining/re-evaluation

- ❖ Evaluate at least every 3 years
- ❖ Avoid duplication of training

