	JOB SAFETY ANALYSIS (JSA)

	Job: Operating Forklift
	Dept.: Road & Bridge
	Date: 9.24.10

	Supervisor:
Joe Carter
	JSA No. #6

New (Revised (
	Analysis Performed By: Road & Bridge Employees &

 Safety Coordinator

	Approved by:
Joe Carter
	Operator: Operators & Laborers
	Note: Danger: Tipping forklift over - Always wear seatbelt, maintain stability triangle and proper center of gravity at all times.

	Required/Recommended Personal Protective Equipment (PPE): Safety Vest, safety-toed boots should be worn at all times. Appropriate gloves should be worn as needed. Hard hat protection required as needed.

Notes - *While working outdoors dehydration is always a problem - drink adequate amounts of water.

 *Wear appropriate clothing for weather conditions

 *When working outside whatever the season sun screen is advised

	Item
	Sequence of Basic Job Steps
	Potential Incident/Hazard
	Recommended Safe Job Procedure

	1.
	Pre-operation Safety Check
	*Untrained operator
	*Training on forklift design, controls and instrumentation.

*Training on the forklift stability and the proper way to transport, load, and stack on the forklift.

	2.
	Walk around inspection: tires, lights, frame (stress), leaks, fluid levels, mirrors
	*Spills/oil & fuel on hands & clothing

*Pinch points

*Slip, trip & fall

*Back strain

	*Wear protective clothing (coveralls) or have change of clothes available

*Wear appropriate gloves

*Awareness/condition of work area, obstacles

*3 point contact

*Proper bending & lifting technique

	3.
	Vehicle startup: check gauges, oil & air pressure, hydraulics, and brakes
	*Slip, trip & fall climbing into vehicle

	*Maintain 3 point contact

* Check for ice build up if working outside in cold months

	4
	Cranking & Driving
	*Rolling the wheels off an edge, ramps and loading docks.
	*Buckle your seat belt when you’re in the truck.

*Stay well back from any edge.

*Never turn around on the slope.

*Drive with your load on the uphill side. This means you drive up slopes with your load in front and drive down slopes in reverse.

	5.
	Operating the forks
	*Running into obstacles
	*Slow down and sound your horn at corners, intersections and places with limited view.

*Slow down for turns.

*Drive in reverse if your vision is obstructed.

*Make sure that you have enough overhead clearance.

	6.
	Loading
	*Load falling off forklift.

*Damage to material by loading improperly.

*Overloading

*Pinching hands between the truck and other objects.

*
	*Spread forks as wide as possible for transporting the load.

*Tilt the mast slightly forward and align the forks with the base of the load.

*Proceed slowly and insert the forks into the base of the load. Ensure that at least 2/3rd the length of the fork enter the base of the load.

*Lift forks approximately 8 inches for the load to clear the floor.

*Tilt mast back in preparation for traveling.

	7.
	Transporting the load
	*Struck against - Running into objects.

*Struck by - Collisions with other equipment.
	*BE ALERT

*Wear gloves to protect your hands.

*Keep your arms and hands in the truck.

*Keep the controls and your hands clean and dry.

	8.
	Unloading
	*Injury to other personnel

*Damage to other equipment
	*Position the truck at the desired location.

*If stacking loads, adjust the height of the load as appropriate.

*Tilt the mast forward to place the forks parallel to the ground.

*Once the load is set, slowly back away from the load.

*When clear of the load, place the forks at the proper height for traveling.

	9.
	Parking the Forklift
	*Running over and crushing the operator.

*Slip, trip, and fall
	*Never leave the truck until you lower the lifting mechanism, put controls in neutral and set the brakes. Turn the truck off.

*Always administer the emergency brake.

*Leave the truck- Keeping your balance by maintaining a 3 point stance.

*Be aware of condition of walking surface.

	
	
	
	

	
	
	
	

	
	
	
	

