Insert Company Name

WHSPRO - 0020

Plant & Equipment Procedure

Introduction

This procedure provides a process for the safe use of plant and equipment and will ensure that all plant and equipment is in good, safe operating condition prior to its use, and that proactive measures are taken to identify possible faults as well as ensuring that they are regularly serviced and maintained to minimise plant failure and injury to employees.
Scope

This policy applies to all plant and equipment owned, hired or leased by Insert Company Name and its workers, contractors, subcontractors and their workers, labour hire personnel, volunteers, any other people who undertake work for the company.

Definitions

Plant is any machinery, equipment, appliance or tool and component, fitting or accessory used in conjunction with any machinery, equipment, appliance implement or tool except for manually powered hand tools.

Machine Guarding is a physical barrier that makes machines safe by preventing access to dangerous parts.
Roles & Responsibilities

Managers/Supervisors are responsible for:

· consulting with workers to ensure all risk assessments are completed

· implementing control measures in accordance with the risk assessments

· ensuring that information, instruction and training is provided to all workers exposed to risks associated with plant

· the establishment and prominent display of Safe Operating Procedures and emergency procedures

· ensuring that at all times those using plant/equipment have been adequately trained, hold a current certificate and or licence if appropriate and are familiar with the particular plant and equipment to be used.

· ensuring that appropriate tests, checks and workplace inspections (including safe-guarding) are carried out.
Woekers are responsible for:

· reporting all hazardous situations or safety problems, to their supervisor immediately

· observing all rules and precautions outlined in the standard operating procedures / instructions

· undertaking training as provided

Procedure

Identify the range of plant & equipment being used

· Make a list of all plant used on site on WHSFOR 20A
· Include any inspection or maintenance requirements (frequency, type)

· Are log books required/certification required?

· Indicate whether risk assessments have been completed.

Hazard identification & risk assessment use OHSFOR 030A
· Identify the risks -Identify all plant and equipment in the workplace and all hazards associated with the particular plant and plant related systems of work.
· Assessing the risks they pose to health and safety

· Controlling The Risks - Decide and implement appropriate risk control measures.
· Monitor and Reviewing the Process – all risk assessments must be reviewed within 5 years or if there is any change to the plant/equipment or process.

Controls

· All high or medium risks should have controls developed to reduce the risks.

· All controls considered and implemented should be in accordance with the hierarchy of control. These can include:

· Elimination – Does the job need to be done or does that piece of plant need to be used

· Substitution – Can it be done in another way

· Engineering - Can the plant be guarded, isolated, ventilated, automated

· Administrative – Do you need safe work method statements, SOP’s, training

· Personal Protective Equipment – identification of appropriate PPE

Training

All workers likely to be exposed to risks associated with plant and equipment must be given adequate information and training to be able to use the plant or equipment in a safe manner and be aware of any hazards or risks associated with it.

Training should be considered in the following conditions;

· Induction

· Is the person competent to operate the plant or equipment

· Are there pre –start checks required

· Is a licence required to operate the plant or equipment

· Does the worker need to be trained in specific maintenance/inspection requirements

· What personal protective equipment is required to be worn

Standard Operating Procedures (SOP’s)

SOP’s are quick reference/guidelines to ensure that the plant or equipment is being operated safely. Reference must also be made to the manufacturer’s operating manual/safe operating procedures and if these procedures are assessed as being adequate, the need for an additional procedure may not be required. Operators of the plant/equipment, including mobile plant/equipment, must have easy access to the safe operating instructions.

Registration of plant

Some items of plant are required to be registered under the WH&S Regulations these include but are not limited to;

· Boilers

· Mobile cranes

· Tower cranes

· Lifts

· Pressure vessels (certain specifications)

· Vehicle Hoists

For more information refer to the Regulations.

Record Keeping

Ensure that the required documentation is kept and maintained eg, registers, testing and maintenance, certifications, licences, training records, risk assessments and safe operating procedures. Records must be kept for a period of 5 years

References

Work Health, Safety Act (and associated Regulations)
Compliance codes / Codes of practice
Australian Standard AS 4024.1 -2006 (series) Safety of Machinery

Forms

Plant Register WHSFOR-20A
Hazard Management/Risk Assessment WHSFOR-030A
Authorised by:
Signature:

Date:
29 November 2012

Page 3 of 3
Plant & Equipment procedure

Issue Date: 29 November 2012

Review Date: 29 November 2012
C:\Users\Chris\Desktop\SafetyFirst Documents\Work Health and Safety\18. Employer Resources\5 Steps to Safety\5 Steps To Safety - Management System\3 Implementation

