
DEPARTMENT SAFETY STATEMENT

DOCUMENT NO.3:
Hazard Identification and Risk Assessment

SECTION 19.3.9 -Movement of Vehicles, Workplace Vehicles & Traffic Checklist
Rev.2 Date: May 08

· Please retain this form within the department/section when completed.

· This assessment must be carried out by the relevant Department/Section Head (or their nominee).

· This checklist will help identify hazards and enable subsequent Risk Assessments to be completed where hazards cannot be eliminated. [See Section 19.1 - 19.5].

· See also SECTION 18.8.0 in Document No.2 for Requirements.

	Location: ____________________________________
Area: _____________________________________

Assessed By: _________________________________
Date: _______________

	1.0
	WORKPLACE LAYOUTS AND ROUTES
	Yes
	No
	N/A
	Recommendations/Actions

	1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

1.9

1.10

1.11

1.12

1.13

1.14
	Are vehicles and pedestrians kept safely apart?

Are there suitable pedestrian crossing points on vehicle routes?

Are there suitable walkways for pedestrians?

Are there suitable clearly defined parking areas for all parking needs?

Do the vehicle routes avoid sharp or blind bends?

Is there scope for introducing a one-way system on vehicle routes within the workplace to reduce the risk of collisions?

Is the lighting adequate both inside and outside for:

a) Parking areas?

b) Loading areas?

c) Emergency exits?

Are emergency exits kept free of obstruction?

Are traffic routes suitable for vehicle use e.g.

a) Are they wide enough?

b) Are they well constructed i.e. do they have firm and even surfaces?

c) Are they free from obstructions and other hazards?

d) Are they well maintained?

Are parking and loading areas clearly identified and kept separate?

Are roadways marked where necessary, e.g. to indicate the right of way at road functions?

Are direction signs, speed limit signs, and, where applicable, signs such as Give way, No entry, etc. signposted?

Is there a need for features such as fixed mirrors to provide greater vision at blind bends, road humps to reduce vehicle speeds, or barriers to keep vehicles and pedestrians apart?

Are routine inspections carried out to check for:

a) Blocking of exits by vehicles?

b) Car parking in non-parking areas?

c) Speeding?

d) Road conditions, lighting, signs and road markings?
	
	
	
	

	2.0
	VEHICLES Provided BY UCC
	Yes
	No
	N/A
	Recommendations/Actions

	2.1

2.2

2.3

2.4

2.5

2.6

2.7

2.8

2.9

2.10

2.11
	Do they have suitable and effective service and parking brakes?

Are they provided with horns, lights, reflectors, reversing lights, alarms and other safety features as necessary?

Do they have seats and, where necessary, seat belts that are safe and allow for driver comfort?

Are there guards on dangerous parts of the vehicles e.g. power take-off, chain drives, exposed exhaust pipes?

Do drivers need protection against bad weather conditions, or against an unpleasant working environment, e.g. against the cold, dirt, dust, fumes and excessive noise and vibration?

Is there a safe means of access to and exit from the cabs and other parts that need to be reached?

Is there a need for driver protection against injury in the event of an overturn, and to prevent the driver being hit by falling objects?

Do drivers carry out basic safety checks before using vehicles?

Is there a regular preventive maintenance programme for each vehicle, carried out at predetermined intervals of time or mileage?

Are the following safety points done during vehicle repair:

a) Make sure brakes are applied and wheels checked.

b) Always prop raised bodies.

c) Start and run engines with brakes on and in neutral gear.

d) Support vehicles on both jacks and axle stands (never rely on hydraulic jacks alone).

e) Beware of the explosion risk when draining and repairing fuel tanks, and from battery gases.

f) Use a tyre cage when inflating tyres, particularly with split rim wheels.

g) Avoid burns from battery short circuits.

h) Don't breathe in asbestos dust from brake and clutch lining and pads.

Is there provision made for hand free kits for mobile phones per (legal duty not to use a hand held mobile phone whilst driving)
	
	
	
	

	3.0
	DRIVERS AND OTHER EMPLOYEES
	Yes
	No
	N/A
	Recommendations/Actions

	3.1

3.2

3.3
	Do you check the previous experience of your drivers and test them to ensure that they are competent?

Do you provide training on how to do the job and information about particular hazards?

Do you have a planned programme of refresher training for drivers and other employees to ensure their continued competence?
	
	
	
	

	3.0
	DRIVERS AND OTHER EMPLOYEES (cont.)
	Yes
	No
	N/A
	Recommendations/Actions

	3.4

3.5

3.6

3.7

3.8

3.9

3.10

3.11
	Do your drivers drive with care, e.g. use the correct routes, drive within the speed limit at the site and follow any other site rules?

Do they park safely, and in safe locations?

Are your employees using safe working practices e.g. when loading/unloading securing loads, carrying out maintenance etc.?

Do your drivers and other employees have to rush to complete their work on time, or is there a risk of accidents caused by fatigue as a result of excessive working hours?

Is high-visibility clothing mandatory for persons entering high-risk areas, e.g. loading areas?

Are your supervisors, drivers and other employees, including contractors and visiting drivers, aware of the site rules and aware of their responsibilities in terms of maintaining a safe workplace and safe working practices?

Is everyone at the workplace supervised and held accountable for their responsibilities, and is a clear system of penalties enforced when employees, contractors etc. fail to maintain standards?

If passengers are allowed to ride on vehicles, do you make sure they do so safely?
	
	
	
	

	4.0
	VEHICLE ACTIVITIES
	Yes
	No
	N/A
	Recommendations/Actions

	4.1

4.2

4.3

4.4

4.5

4.6

4.7
	REVERSING
Is there scope for introducing one-way systems on routes to reduce the need for reversing manoeuvres?

Can you exclude non-essential personnel from areas where reversing is common?

Is there a need for a signaller, attendant (banksman) to direct reversing vehicles?

Are there external side-mounted and rear-view mirrors on vehicles to provide optimum all-round visibility?

Do the vehicles have reversing alarms?

PARKING
When parking their vehicles, including their own private cars,

a) Do your drivers use the designated parking areas?

b) Do they always ensure that their vehicles and trailers are securely parked with brakes in the on position?

LOADING/UNLOADING
Are loading/unloading operations carried out in an area away from passing traffic, pedestrians and others not involved in the loading/unloading operations?
	
	
	
	

	4.0
	VEHICLE ACTIVITIES (cont.)
	Yes
	No
	N/A
	Recommendations/Actions

	4.8

4.9

4.10

4.11
	Are the vehicles braked and/or stabilised, as appropriate, to prevent unsafe movements during loading and unloading operations?

Is the loading/unloading carried out so that, as far as possible, the load is spread evenly to avoid the vehicle or trailer becoming unstable?

Are checks made to ensure that loads are secured and arranged so that they cannot move about, e.g. slide forward if the driver has to brake suddenly, or slide off if the vehicle has to negotiate steep inclines?

Are there checks to ensure that vehicles are not loaded beyond their capacity?
	
	
	
	

4
1 of 4
Common\Doc 3\Sect19.3.9

