

Motor Vehicle Safety

For the Landscaping and Horticultural Services Industry

 KSTATE Research and
Kansas State University Extension

*“Knowledge
for Life”*

Motor Vehicle Safety

Contents

Introduction What's Inside?	3
Lesson 1 Take Control of Your Own Safety	4
Lesson 2 Working Safely Near Traffic	7
Lesson 3 Safety Starts Before the Engine	12
Lesson 4 Protect Yourself While Driving	16
Lesson 5 Operating Large Trucks	22
Lesson 6 Pulling Trailers	27
Lesson 7 Environmental Hazards	32
Conclusion	39
Quiz Yourself Solutions	41

Disclaimer

This material was produced under grant number 46G3-HT04 from the Occupational Safety and Health Administration, U.S. Department of Labor. It does not necessarily reflect the views or policies of the U.S. Department of Labor, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. government.

This booklet was produced by K-State Research and Extension, Kansas State University, Manhattan, Kansas.

The information in this publication has been compiled from a variety of sources believed to be reliable and to represent the best current opinion on the subject. However, neither K-State Research and Extension nor its authors guarantee accuracy or completeness of any information contained in this publication, and neither K-State Research and Extension or its authors shall be responsible for any errors, omissions, or damages arising out of the use of this information. Additional safety measures may be required under particular circumstances.

What's Inside?

This book teaches important safety practices for operating and working near motor vehicles. It is designed to use with your employer's safety training, the vehicle operator's manual, and your state driver's license manual. Information in this book reinforces safe operation of a motor vehicle in work-related situations.

Lesson 1

Objective

1. Identify the leading cause of accidental death on the job.
2. Identify safe work habits operating motor vehicles.

Take Charge of Your Own Safety

Greatest Dangers

Workers are more likely to be seriously injured or killed in incidents involving motor vehicles than from any other workplace hazard. The most commonly reported causes of job-related vehicle deaths and serious injuries are:

1. Being hit by traffic while working near a roadway.

Accident Report Employee Killed At Intersection

Summary of OSHA Accident Inspection 125269456

An employee was working near a busy intersection when he was struck by an automobile. The driver of the automobile stated he did not see the employee. The employee was not using any reflective equipment or clothing; the worksite was not illuminated; and the highway warning signs were not displayed properly. The employee died at the scene.

Protect yourself and your coworkers, use reflective equipment, clothing and warning signs.

2. Accidents at the job site.

Accident Report Employee Ran Over By Truck

Summary of OSHA Accident Inspection 102919206

An employee was standing in a loading area occupied by several trucks. Another driver did not see him and backed a truck over him. The employee was killed.

Check for coworkers and warn them before backing.

3. Crashes driving to, from or between job sites.

Accident Report

Employee Killed In Fall From Pickup

Summary of OSHA Accident Inspection 112891445

Two employees were riding home from work in the back of a coworker's pickup. One of the riders fell off the open tailgate and struck his head on the ground. He was killed.

Never ride or transport passengers in the bed of a pickup.

Never ride or transport passengers in the bed of a pickup.

Help Yourself

Safe work habits are important. Here are three actions you can take to be safe on the job site.

1. Prepare for safe driving

You must have a valid driver's license to drive on public roads. Read the operator's manual for each vehicle you will be driving and know your company's driving policies.

2. Concentrate on working safely

Whether you are the driver or a passenger, always wear your safety belt. Obey all traffic signs and signals. Risks and shortcuts can lead to serious injury and death.

3. Additional Precautions

Do not operate machinery if you are tired or have taken drugs or alcohol. If you are on medication, discuss with your doctor or pharmacist if you are able to safely operate vehicles and machinery.

Choose safety

Quiz Yourself

Answers can be found on page 41.

Use the list of words to complete the following sentences.

public roadway

drugs

incidents

safety belt

1. Motor vehicle _____ are the leading cause of accidental death in the workplace.
2. When operating a motor vehicle you should always wear your _____.
3. To operate a motor vehicle on a _____, you must have a valid driver's license.
4. Never operate a vehicle if you are under the influence of _____ or alcohol.

Working Safely

Near Traffic

From time to time your work site may be located near a road or street. Try to schedule jobs so you are not working in heavily traveled areas during morning and evening rush hours and at dusk or in darkness. Take steps to protect yourself, coworkers and equipment from traffic.

Accident Report Employee Killed While Working in Median Strip

Summary of OSHA Accident Inspection 119565737

An employee was struck and killed by a car while working in the median. There were safety vests, traffic warning signs and safety cones in the company van, but the workers did not use any of them.

Protect yourself and your coworkers, wear safety vests, use traffic warning signs and safety cones.

Temporary Traffic Control Zone

A temporary traffic control zone is an area where road user conditions are changed because of a work zone or an incident. Although each zone is different, the goal of your work should be to perform your work safely and with as little disruption to road users as possible.

Temporary traffic control devices such as warning signs and cones are placed in the zone. Their installation and maintenance should comply with the Manual on Uniform Traffic Control Devices (MUTCD), <http://mutcd.fhwa.dot.gov>

The MUTCD covers three distinct work zones: construction, maintenance and utility work. To be effective, traffic control devices should meet five basic requirements:

- ▶ Fulfill a need
- ▶ Command attention
- ▶ Display a clear, simple meaning
- ▶ Command respect from road users
- ▶ Give adequate time for proper response

Lesson 2

Objectives

1. Identify safety procedures to use when working on or near the shoulder of the roadway.
2. Recall how to use traffic control devices in your work zone.

**Choose
safety**

If you will be working 60 minutes or less, a vehicle with activated high-intensity rotating lights may be used in place of a sign, cones and barricades.

General Temporary Traffic Control Guidelines

1. Notify local police before starting a job that might interfere with traffic flow.
2. All equipment, vehicles and materials should be stored away from traffic to avoid collision.
3. Wear highly-reflective, brightly-colored vests and clothing to make yourself visible to traffic.
4. Use highly-visible signs, cones and barricades to warn and direct traffic and protect you and your coworkers while working.
5. All warning signs, cones and barricades should be easy-to-read and clean to maintain maximum visibility.
6. Remove or cover warning signs when the job is finished or you are not working.
7. When you must leave vehicles unattended, remember to roll up all windows, remove the keys and lock all the doors.

Work Beyond the Shoulder

When you are working beyond the shoulder, but within the right-of-way, minimal traffic control is required. Generally, if the work is 15 feet or more from the edge of the traveled way, or two feet from the curb, no control devices are needed.

You should use a single warning sign when work lasts longer than 60 minutes and when any of the following situations exist:

- ▶ Vehicles are parked on the shoulder
- ▶ Equipment is traveling on or crossing the roadway frequently
- ▶ Work is within 15 feet of the traveled way
- ▶ Work is within two feet of the curb

Appropriate warning signs for work beyond the shoulder include ROAD WORK AHEAD or SHOULDER WORK.

If you will be working 60 minutes or less, a vehicle with activated high-intensity rotating light may be used in place of a sign, cones and barricades.

Temporary Traffic Control Devices for Work Beyond the Shoulder

Road Type	Work Sign Spacing (ft)
Urban (40 mph or less)	100
Urban (45 mph or more)	350
Rural	500
Expressway	1000

To Find the Distance to the Sign

If you are working beyond the shoulder, you will only need one sign. Use the chart on the left to match the type of road you are working on to the distance (ft) in the first column.

To Find the Shoulder Taper

Distance from the work area to the lead cone or barricade of the shoulder closure
 $\text{width} = \text{width of one lane of traffic}$
 $\text{speed} = \text{normal speed of road}$

For speeds of 45 mph or more:
 $\text{shoulder taper} = \text{width} \times \text{speed} \div 3$

For speeds of 40 mph or less:
 $\text{shoulder taper} = \text{width} \times \text{speed}^2 \div 60 \div 3$

Example:

If you are working on the shoulder of a highway with 10 ft lanes and a posted speed limit of 60 mph, the shoulder taper would be.....

$10 \times 60 \div 3 = 200 \text{ ft of shoulder taper}$

Example:

If you are working on the shoulder of a highway with 10 ft lanes and a posted speed limit of 40 mph, the shoulder taper would be.....

$10 \times 40^2 \div 60 \div 3 = 89 \text{ ft of shoulder taper}$

Work On the Shoulder

When you are closing a shoulder that is eight feet wide or more, you must add another warning sign. The general warning sign, such as ROAD WORK AHEAD should be used, followed by a SHOULDER CLOSED sign. You should also use cones and barricades to close the shoulder and direct traffic to remain within the traveled way. This is called a shoulder taper.

Temporary Traffic Control Devices for Work On the Shoulder

How to Find the Distance Between Signs

If you are working on the shoulder, you will need two signs to warn road users. Use the table to match the type of road with the distance you need between the signs.

Road Type	Work Sign Spacing (ft)	
	A	B
Urban (40 mph or less)	100	100
Urban (45 mph or more)	350	350
Rural	500	500
Expressway	1000	1500

Quiz Yourself

Answers can be found on page 41.

1. Use the list of words below to complete the following sentences.

slow down

taper

rush hours

equipment

beyond

clothing

- a. Place warning signs far enough ahead of the work site so drivers have time to react and _____.
- b. Wear highly-reflective, brightly-colored _____ when working near traffic.
- c. Keep _____ away from the road so it will not interfere with traffic flow.
- d. Whenever possible, plan to avoid working near busy roads during _____.
- e. If you are working _____ the shoulder, only one warning sign is required.
- f. When working on the shoulder, the shoulder _____ is the distance from the work area to the lead cone or barricade of the shoulder closure.

Lesson 3

Objectives

1. Recall safe start up and shut down procedures of your vehicle.
2. Recognize how to safely park on hills.

Safety Starts Before the Engine

Safe motor vehicle operation begins before you start the engine. You can help prevent accidents by performing a pre-start inspection of the vehicle and towed equipment. Alert your supervisor if you find anything wrong during your inspection.

Accident Report

Employee Injured When Brakes Fail

Summary of OSHA Accident Inspection 115171472

An employee was operating a dump truck when the brakes failed. The truck rolled backward down a hill, then off the roadway and over a steep bank. The employee was thrown from the vehicle and suffered severe injuries.

Conduct a daily safety inspection. If something is not working properly, alert your supervisor.

Daily Safety Inspection

Each day, check the vehicle you are using before start up. Your inspection should include:

Fuel and Fluid Levels

Check the fuel gauge before you start. Periodically check oil, transmission, brake and washer fluid levels to make sure they meet your vehicle's operator's manual.

Tires

Walk around the vehicle and towed equipment and inspect the tires. Check tire pressure and look for signs of damage or excessive wear. Make sure lug bolts are tight.

Safety Belts

Make sure all safety belts are functioning, and everyone is properly restrained.

Controls

Check the horn to make sure it works. Test the lights, turn signals and windshield wipers before you begin.

Brakes

Make sure your brakes are working properly. Test according to your vehicle's operator's manual.

Windshields and Mirrors

Make sure the windshields and mirrors are clean. Adjust mirrors so you can see properly.

Driver's License

You must have a valid driver's license in your possession while operating a motor vehicle.

Safe Starting

1. **Walk around the vehicle to make sure no people or obstacles are in your path.**
2. **Buckle up before you start the engine.** Wear a safety belt to reduce the risk of serious injury or death.
3. **Make sure the transmission is in park for automatic transmissions or neutral for standard transmissions.** Most automatic vehicles will not start when the vehicle is in gear. For standard transmissions, make sure the parking brake is set and the transmission is in neutral, so the vehicle doesn't move.
4. **Adjust the seat, side and rear view mirrors.** Adjust the seat so your feet reach the pedals, and your hands reach the steering wheel and controls. Adjust the seat so you have a clear line of sight through windows and mirrors as well.
5. **Start the engine as recommended in the operator's manual.**

Pre-Start Checklist

- Fuel and Fluid Levels
- Tires
- Safety Belts
- Controls
- Brakes
- Windshields and Mirrors
- Driver's License

Wear Your Safety Belt

Wearing your safety belt cuts your risk of being killed in a vehicle accident by half.

To provide protection, the lap portion of the safety belt must be worn low and snug across the hips, and the shoulder portion must be snug across the chest, away from the neck and face. Adjust your seat to ensure your safety belt is worn properly.

Always set the parking brake when parking on a hill.

Safe Shutdown

When it is time to shut down your vehicle you should:

1. **Park on a level surface**, if possible. If you have to park on a slope, you must adjust your front wheels to prevent the vehicle from rolling into traffic. If facing uphill with a curb, turn the wheels away from the curb. Otherwise, turn the wheels toward the curb or roadside. Always engage the parking brake.
2. **Secure the vehicle.**
 - a. For automatic transmissions put the vehicle in park.
 - b. For standard transmissions put the vehicle in first gear or reverse and set the parking brake.
3. **Turn the engine off and remove the key from the ignition.**
4. **Unbuckle your safety belt.**
5. **Lock all doors and roll up windows** before leaving the vehicle unattended.

How To Park On Hills

DOWNHILL
With or Without
Curb

Turn Wheels
TOWARD the
Curb or Roadside

UPHILL With Curb

Turn Wheels AWAY
From the Curb

UPHILL Without Curb

Turn Wheels
TOWARD the
Roadside

Quiz Yourself

Answers can be found on page 42.

Use this list of words to complete the following sentences.

fuel and fluid

toward

parking brake

safety belt

away from

daily

1. Wearing your _____ cuts your risk of serious injury or death from a motor vehicle crash in half.
2. Before driving, check the _____ levels.
3. When a vehicle is facing downhill with or without a curb, turn the wheels _____ the curb or roadside.
4. When you must park on a slope, engage the _____ so the vehicle will not roll.
5. When a vehicle is facing uphill with a curb, turn the wheels _____ the curb.
6. As part of your _____ pre-start safety inspection, inspect the tires on your vehicle and all towed equipment.

Lesson 4

Objectives

1. Recognize factors that contribute to motor vehicle crashes.
2. Identify ways to prevent crashes.
3. Interpret the meaning of traffic signs.

Protect Yourself While Driving

Safe driving means recognizing, assessing and responding to potentially dangerous situations.

Accident Report Employee Killed Driving to Job Site

Summary of NIOSH FACE Report 91WY010

An employee was driving a company pickup to a work site. He had been working overtime and traveling between work sites the entire week. Halfway to his destination he ran into the back of a tanker truck and was killed. According to an accident investigation, no attempt was made to avoid hitting the tanker and distraction and fatigue led to the accident.

***Do not drive or operate equipment when fatigued.
Avoid distractions while driving.***

Examples of mistakes made by drivers include:

- ▶ Driving over the speed limit or too fast for road conditions
- ▶ Being distracted
- ▶ Driving under the influence of alcohol, drugs or when fatigued
- ▶ Improper vehicle maintenance

Accident Report Truck Driver Killed in Crash

Summary of HWY-98-SH-003

A truck driver drove off a highway, struck a ditch embankment, became airborne, and landed on top of a stopped pickup. The truck driver and the two occupants of the pickup were killed. An investigation revealed the driver had been taking prescription pain medicine that made him drowsy.

Do not operate a motor vehicle if you are using prescription drugs that may cause impairment.

**Safety starts
before the engine**

Protect Yourself

Safe driving begins with you.

1. Keep both hands on the steering wheel at all times.
2. Be aware of what traffic around you is doing.
3. Avoid other vehicle's blind spots.
4. Obey all traffic signs and signals.
5. Leave enough distance between you and the vehicle in front of you to stop safely.

Accident Report

Six Employees Injured In Accident

Summary of OSHA Accident Inspection 124815366

An employee was driving a van full of coworkers on a winding, downhill road. Despite his coworker's requests for him to slow down, he refused. The driver lost control and the speeding vehicle plunged more than 400 feet down a steep embankment. Four employees were ejected and had to be airlifted to a hospital where they were treated for serious injuries.

Obey speed limits and drive slower in dangerous road conditions.

Safe Speed

Speeding causes many motor vehicle crashes. Speed limits indicate the highest speed at which it is safe to drive on that road. You need to drive slower than the posted speed limit in poor weather or in dangerous road conditions. Always take into consideration the size and weight of a towed load.

DIAMOND means
General Warning

OCTAGON means
Stop

SQUARE means
Traffic Regulations

RECTANGLE (long axis
vertical) means
Traffic Regulations

TRIANGLE means
Yield

PENNANT means
No Passing

CIRCLE means
Railroad Crossing

RECTANGLE (long axis
horizontal) means
Directional Information

PENTAGON means
Pedestrian Traffic

Driver Distraction

When you are behind the wheel, your job as a driver requires full attention. Distractions slow your ability to respond to changing conditions. Distractions can be physical, mental, or both.

1. **Physical distractions** require you to take your **eyes** off the road or remove your hands from the steering wheel. Examples of physical distractions include: adjusting vehicle controls, cell phone calls, eating and drinking. Designate a passenger to answer the phone or two-way radio or pull off the road and stop the vehicle before you begin the conversation. Adjust controls before you begin driving.
2. **Mental distractions** take your **focus** off driving. Examples of mental distractions include conversations with passengers or on a cell phone, daydreaming, being frustrated, upset or otherwise distracted. Make an effort to clear your mind of distractions and concentrate on safe driving.

Research has proven that drivers who use cell phones in their vehicles have a higher risk of collision than drivers who do not. In addition, driving records revealed that cell phone users receive more traffic citations.

Driving in All Types of Weather

You will probably have days when driving conditions are poor because of the weather. Below are some tips for managing weather-related driving conditions.

Rain

- ▶ Slow down and allow extra space between you and the vehicle in front of you when driving on wet pavement.
- ▶ Use the windshield wipers.
- ▶ Use headlights on low beam to make your vehicle visible to other drivers and to help you see the road if it is dark. Low beams cause less reflection during rain.
- ▶ Do not drive in standing or flowing water. Your vehicle could be swept away by the water or the engine could stall, leaving you stranded.

Accident Report Employee Crashes Into Tanker Truck And Semi

Summary of OSHA Accident Inspection 115165011

On an overpass, an employee's truck struck ice, skidded into a tanker truck, then collided with a semi-tractor head-on. The employee was not wearing his safety belt and died.

Always wear your safety belt. Drive slower in poor weather conditions.

Snow/Ice

- ▶ Scrape snow and ice from windshield for better visibility.
- ▶ Drive slower and increase following distance. Even snow tires slide on ice or packed snow.
- ▶ Watch for slick spots on bridges and overpasses.

Fog

- ▶ Turn headlights on low beam and use fog lamps, if available.
- ▶ Fog decreases your visibility. Drive slower and increase following distance.

Wind

- ▶ Increase your following distance so you have time to react to events around you, such as objects blowing across the road or the vehicle in front of you slowing or stopping suddenly.
- ▶ Keep both hands firmly on the steering wheel, so you maintain control of the vehicle.
- ▶ Be cautious when pulling a trailer in the wind. The wind will push and tug at the trailer making driving difficult.

Slow Moving Vehicle Emblem

Pavement markings indicate:

- ▶ Where on the roadway you should drive
- ▶ Passing and no passing zones
- ▶ Road edges

Pavement marking colors:

- ▶ YELLOW lines divide 2-way traffic
- ▶ WHITE lines divide same way traffic

Two-way traffic, passing permitted.

Two-way traffic. Passing permitted in lane with dashed line.

No passing either direction.

Multi-lane, two-way road.

Slow Moving Vehicle (SMV) Emblem

A vehicle that cannot travel over 25 mph must display a Slow Moving Vehicle (SMV) emblem. The SMV emblem is an orange triangle (visible in daylight) with a red retroreflective border (visible at night). It is a universal symbol indicating the vehicle is moving at 25 mph or slower. An SMV emblem does not replace other vehicle warning devices such as tail lights, flashers or reflectors. The SMV emblem must be visible from at least 600 feet from the rear of the vehicle or towed equipment. The mounting height may vary from 2 to 10 feet above the road surface with the point of the triangle up. Never display an SMV emblem on a vehicle or trailer that will be moving faster than 25 mph.

Changing Lanes Safely

1. Always signal when making a lane change
2. Before changing lanes, check the mirrors and look for vehicles
3. Obey all posted traffic signs, signals and pavement markings

Driver/Operator Impairment

Never drive while fatigued or under the influence of drugs or alcohol.

1. Alcohol and drugs affect your ability to think clearly and react quickly. Prescription and nonprescription drugs may affect your driving. Ask a pharmacist or doctor if your medicine will affect your ability to drive and operate machinery.
2. Fatigue affects your safety and can put others in danger. Make sure you get adequate rest before work.
3. Take short breaks frequently, especially if you are driving or seated for extended periods of time. Stand up, stretch, walk around or get something to drink. Any activity will help refresh you.

Accident Report

Employee Crashes Into Tanker Truck And Semi

Summary of OSHA Accident Inspection 115158206

An employee lost control of the vehicle she was driving and was killed. She had an elevated blood alcohol level. She was exceeding the speed limit and not wearing her seat belt at the time of the accident.

Never drink and drive.

Quiz Yourself

Answers can be found on page 43.

1. Match the traffic sign with its meaning.

Stop

Pedestrian Traffic

No Passing

Yield

2. Use this list of words to complete the following sentences.

lane change
driving
over

- a. To avoid distractions, do not answer cell phone calls while _____.
- b. Always signal when making a _____.
- c. Always display an SMV emblem on a vehicle or trailer that cannot travel _____ 25 mph.

Lesson 5

Objectives

1. Identify safe loading and unloading procedures.
2. Recognize safe operating procedures when driving big trucks.

Operating Large Trucks

Fully loaded trucks are slower and more difficult to steer than passenger vehicles. Hauling heavy loads to and from job sites requires special training and knowledge.

Accident Report Employee Dies In Crash At Job Site

Summary of FACE Report 92-19

An employee was driving a large water tank truck on a job site. His truck and another vehicle approached head-on. The employee swerved, but hit the front tire and fender of the other vehicle. His truck overturned and the employee died. He was not wearing his safety belt.

Large trucks can overturn easily. Always fasten your safety belt.

Safe Loading and Unloading

1. **Load and unload on a level surface.**
2. **Use wheel blocks** to keep the truck from moving during loading and unloading.
3. **Do not overload the truck.** An overloaded truck is harder to steer and stop. Heavy loads also put additional stress on tires, brakes, suspension, the cooling system and the drive train. Look for load limits on the truck's data plate and operator's manual.
4. **Be careful loading high-profile cargo.** Make sure cargo will not hit overhead power lines, highway overpasses or bridges.

Accident Report Worker Backed Over By Dump Truck

Summary of FACE Report 2002-06

A loaded dump truck entered a work zone. The driver positioned the truck so he could back up to unload. He saw a coworker standing near his unloading site. He believed the worker had moved, and began backing up. The worker had not moved, and was killed when the dump truck ran over him.

Know where your coworkers are before moving trucks and motor vehicles.

Driving Loaded Trucks Safely

1. **Have a valid driver's license or a Commercial Driver's License (CDL) if necessary.** Follow licensing laws for your state.
2. **Allow extra space between you and the vehicle in front of you. Also allow extra time to pass.** A loaded truck takes longer to accelerate to highway speed and longer to stop. Watch for cars pulling out in front of you and be ready to react.
3. **Be aware of blind spots,** especially when turning and making lane changes. Big trucks have blind spots: directly in front, on either side and directly behind the truck. The size of the blind spot varies with the size of the truck.
4. **Be aware of where coworkers are** before moving.

Accident Report Employee Struck and Killed

Summary of OSHA Accident Inspection 116426586

An employee was landscaping on a job site where a tractor trailer had just dropped off a connection box. The driver of the tractor trailer was backing up in preparation for pulling onto the roadway when he hit the employee. He was killed.

Inspect the scene and warn coworkers before backing up.

5. **Use the horn to indicate when you are backing** unless the truck is equipped with an automatic back up alarm.
6. **Know the characteristics of the load you are carrying.**
 - ▶ Make sure high profile loads will not contact overhead power lines, bridges or overpasses.
 - ▶ Materials such as gravel or dirt may shift during turns causing the truck to become out of balance and tip over.
 - ▶ Liquids carried in a tank will shift if the tank is not full, making it difficult to control the vehicle.

Did You Know?

It takes about twice the distance to stop a heavy truck as it does a passenger vehicle traveling at the same speed.

Did You Know?

Federal, state, and local regulations for vehicle weight, securing cargo, covering loads, and where you can drive large vehicles vary. Know the rules where you will be driving.

- 7. Indicate oversized loads with signs.** Signs are normally placed on the back of any load that extends beyond the end of the truck or is wider than the truck bed. Follow your state's laws for marking oversized loads.
- 8. Never carry people in the cargo area of the truck.** They can fall or be thrown.
- 9. Set the parking brake when the truck is parked** so it will not roll. If you have to park on a slope, you must also adjust your front wheels to prevent the vehicle from rolling into traffic. If facing uphill with a curb, turn the wheels away from the curb. Otherwise, turn the wheels toward the curb or roadside. Always engage the parking brake.

Special Precautions for Working With Dump Trucks

Accident Report

Employee Crushed Between Truck Bed and Frame

Summary of OSHA Accident Inspection 000729756

An employee raised the bed of a 2-ton dump truck to add hydraulic fluid to the reservoir. He did not use a lift support to secure the bed. While he was adding hydraulic fluid, the bed fell and crushed him to death. A lift support device was available, but he had chosen not to use it.

Never work under a raised, unsupported, truck bed. Always use lift support.

- 1. Only raise the bed with the truck parked on level ground.** A raised bed increases the truck's center of gravity. Side overturns are common on sloped ground or when the truck is turning with the bed raised.
- 2. Check for clearance before raising the bed and dumping. Be aware of the location of overhead wires, obstructions and people when dumping.** When necessary, have a coworker direct you to the unloading area.

Accident Report

Employee Crushed Between Truck Bed and Frame

Summary of OSHA Accident Inspection 103303095

An employee was trying to repair a control link on the hydraulic lift of a dump truck. He raised the bed of the truck and placed his head and neck between the rails on the body and the truck frame. He had not blocked the bed in the raised position and it fell across his head and neck. He was killed.

Never put any part of your body between the truck frame and a raised bed, unless a lift support has been installed.

3. **Always block the empty truck bed with an approved lift support before putting any part of your body between the truck body and frame.** The dumping mechanism operates on hydraulics and there is always a potential for failure.
4. **If the truck bed gets stuck up** and won't come down
 - ▶ **Set the brakes**
 - ▶ **Turn off the engine**
 - ▶ **Remove the key from the ignition**
 - ▶ **Block the bed before attempting to work on the truck.**

Never work under a raised bed without an approved lift support.

Always block the empty bed before inspection or maintenance.

Safe Dumping Checklist

- Park on Level Ground
- Set the Parking Brake
- Put Truck in Park or Neutral
- Check for Clearance
- Observe all PTO Safety Instructions
- Raise Bed Slowly
- Brace an Empty Raised Truck Bed
- Lower Bed Slowly

Quiz Yourself

Answers can be found on page 43-44.

For the following drawing, circle the drawing that shows the truck driver working correctly.

1.

2. Use the list of words below to complete the following sentences.

block
parked
heavy load
failure
truck

- a. Because there is always a potential for hydraulic _____, block a raised truck bed with an approved device.
- b. When the truck is _____, set the parking brake.
- c. A _____ puts extra stress on the truck's tires, suspension, cooling system, and drive train.
- d. A loaded _____ takes longer to reach highway speed and longer to stop.
- e. When working on a truck with a raised bed, always _____ the bed with an approved lift support device.

Pulling Trailers

Driving a vehicle with a trailer attached requires special training and knowledge. Before towing a trailer on the job, you should receive hands-on training to understand how the vehicle handles with an attached trailer.

Accident Report Employee Ran Over By Trailer

Summary of OSHA Accident Inspection 119901858

An employee pulled the wheel blocks from a tow truck and trailer so the driver could pull forward. After the driver pulled the trailer ahead, he discovered the employee lying on the ground. He had been in the driver's "blind spot" and was ran over by the trailer.

Always check your blind spots and warn your coworkers before moving trailers.

Safe Hitching and Unhitching

1. **Check the operator's manual** to make sure the towing vehicle is capable of pulling the load before you attach a trailer. The operator's manual for the tow vehicle and trailer will list the vehicle and trailer's towing weight limits. Weight limit information may also be found on the trailer's data plate.
2. **Stabilize the trailer before hitching** by blocking the wheels so it does not accidentally roll over someone.
3. **Hitch and unhitch on level surfaces** so the trailer does not roll.
4. **Make sure the trailer is properly hitched** to the towing vehicle. Follow the directions in the operator's manual.
5. **Always attach safety chains and fasten lighting connectors.** The safety chain must be strong enough to hold the trailer securely if the primary hitch fails.
6. **Check the brake and signal lights** on the trailer before driving.

Lesson 6

Objectives

1. Recall how to safely hitch and unhitch a trailer.
2. Interpret safe trailer loading procedures.

7. **To prevent rolling, stabilize the trailer before unhitching** by blocking the wheels. Place the blocks in the direction the trailer is most likely to roll. When you are unsure which way it might roll, block both front and rear wheels.

Block in the direction the trailer is most likely to roll. If in doubt, block both wheels.

Loading and Unloading Trailers

1. **Lock the parking brake on the towing vehicle** before loading or unloading the trailer.
2. **Block the trailer wheels before loading or unloading.**
3. **Do not overload the trailer.** Overloading makes it more difficult to steer the towing vehicle and may cause the engine to overheat. Loads also increase pressure on tires. Load limits are posted on the equipment or in the owner's manual.
4. **Use the trailer jack** when loading a trailer that is not attached to the towing vehicle. The trailer could tip forward if the tongue is not supported.
5. **Balance weight from side to side and front to back.** Too little weight on the trailer tongue can cause the vehicle to sway. Too much tongue weight can cause steering problems.
6. **Secure loads to the trailer.**
7. **Make sure loads will not contact overhead power lines, bridges, or overpasses.**
8. **Know the legal width and height limits** for the road you are traveling on before you begin.

9. **Indicate oversized loads with a sign.** Check your state laws for specific marking requirements. Normally highly-visible “wide load” signs on the front of the tow vehicle and the back of the trailer are required.
10. **Indicate extra long loads** by using a highly-visible sign on the back of any load that extends beyond the end of the trailer.
11. **Keep bystanders at a safe distance during loading and unloading.** Know where others are before you pull the trailer away from the loading/unloading area.

Accident Report

Employee Riding In Trailer Injured, Killed

Summary of OSHA Accident Inspection 114987746

Three employees were riding in a trailer being towed by a tractor, when the trailer was struck by a passenger car. Two employees were thrown from the trailer and killed instantly. The third jumped from the trailer and broke his back.

Never carry people in a towed trailer.

Driving Tips for Trailer Towing

1. **Never carry people in a towed trailer.**
2. **Adjust the mirrors on the towing vehicle** so you can see the end of the trailer.
3. **Be aware of “blind spots” in mirrors**, especially when turning and making lane changes.
4. **Use moderate speeds on the highway.** Adjust speed to correspond with length and weight of trailer load. Drive slower to reduce strain on towing vehicle and trailer.

Be aware of blind spots.
The shaded areas show “blind spots”, where vehicles can disappear from your vision.

5. **Avoid sudden stops and starts** that can cause the trailer to skid, slide or jackknife.
6. **Allow more distance for stopping** because of the trailer's extra weight.
7. **Drive slower on rough roads**, railroad crossings or when driving through ditches.
8. **When passing, allow extra distance** to clear the vehicle before pulling back into your lane.
9. **Don't drive on soft shoulders.** This could cause the trailer to jackknife or you to lose control.
10. **Make wider turns at corners.** The trailer's wheels are closer to the inside of the turn than the wheels of the towing vehicle so they are more likely to hit curbs.
11. **Make sure high profile loads will not contact overhead power lines, bridges or overpasses.**
12. **Ask another worker to guide you when backing the trailer.**

Quiz Yourself

Answers can be found on Page 44.

1. Use the list of words below to complete the following sentences.

over load
weight
level
safety chains

- a. Hitch and unhitch on _____ ground.
- c. Always attach _____ and fasten lighting connectors when hitching a trailer to the tow vehicle.
- c. Balance _____ on a trailer from side to side and front to back.
- d. Do not _____ the tow vehicle or the trailer.

Lesson 7

Objectives

1. Identify environmental hazards.
2. Recognize treatment and first aid for exposure to environmental hazards.

Environmental Hazards

Heat Stress

You can become seriously ill or die if you do not take the proper precautions while working in high temperatures and humidity. Heat can reduce physical performance, as well as mental alertness, causing more accidents.

Heat Facts

- ▶ You are more likely to suffer from a heat related illness on humid days.
- ▶ If you are not used to working in the heat, you are more likely to suffer from a heat related illness. It can take your body anywhere from 5 days to 2 weeks to be acclimated to working in the heat. It is recommended that new workers who begin in hot, humid weather, start out by working half of the normal time and workload on the first day and then build up to a complete day by the end of the week.
- ▶ You are more vulnerable to heat illness if you have suffered in the past.
- ▶ During the course of the day, you can produce as much as 2 to 3 gallons of sweat. Replenish this fluid by drinking liquids so that you do not suffer from a heat related illness.

What to Do If Someone's Suffering from a Heat Illness

- ▶ If someone feels overheated, move them into a cooler, preferably air conditioned area. Watch the person and seek medical attention if needed.
- ▶ Fan the person in order to increase cooling.
- ▶ Have the person drink plenty of fluids.
- ▶ If the person goes into convulsions or shows symptoms of heat stroke, call 911 immediately and take steps to cool them down such as soaking their clothing in cool water.

Avoid Heat Related Illnesses

It is important to keep yourself hydrated and cool while working outside.

- ▶ Drink water often throughout the day; don't wait until you're thirsty to get a drink. At least a quart of water per hour is recommended.
- ▶ Stay away from soda, coffee, tea and alcoholic drinks that dehydrate the body.
- ▶ Avoid large meals before working in the heat.
- ▶ Some prescriptions can make you more susceptible to heat illnesses. Check with your doctor or pharmacist to see if any medicine you are taking could affect you while working in the heat.
- ▶ Wear light-weight fabric, such as cotton, to help keep your body cool.
- ▶ Wear a hat or sun visor on sunny days to help control body temperature.
- ▶ Plan to do the heaviest work at the coolest part of the day. This is usually between 6 a.m. and 10 a.m.
- ▶ Take frequent, short breaks in shaded areas to cool down.
- ▶ Do not take salt tablets, unless recommended by your doctor. Most people receive enough salt in their diet to account for the salt that is lost through sweating.

Sun Exposure

Prolonged exposure to sunlight causes skin cancer, cataracts and other serious illnesses.

- ▶ Choose a sunscreen that is marked broad-spectrum. This will protect you from both UVA and UVB rays. Ensure the Sun Protection Factor (SPF) is at least 15.
- ▶ Wear a hat or sun visor, sunglasses, and lightweight long-sleeve shirts and pants on sunny days to help control body temperature and block the sun.

Heat Exhaustion Symptoms

Heat exhaustion is a serious illness and needs to be treated immediately before a heat stroke occurs. If you or a coworker experience any of the following symptoms, cool off immediately and drink plenty of water.

- Dizziness
- Light headedness
- Headache
- Feeling weak, fatigued
- Clammy and moist skin

Heat Stroke Symptoms

Heat Stroke is a medical emergency that can become fatal. If anyone experiences the following symptoms of heat stroke, call 911 immediately.

- Hot, dry, red skin (not sweaty)
- Disorientation
- Confusion
- Body temperature greater than 105° F
- Convulsing
- Unconsciousness

Lightning Facts

- ⚡ A person that is struck by lightning DOES NOT retain an electric charge that can shock you.
- ⚡ Lightning can spread as far as 60 feet after striking the ground.
- ⚡ Lightning can travel at speeds of 100,000 mph.
- ⚡ The temperature of a bolt of lightning can be as high as 50,000° F.
- ⚡ Lightning CAN strike the same place twice.

Lightning Precautions

Lightning strikes injure and kill hundreds of people each year. Follow these precautions to help keep you safe when the weather turns bad.

- ▶ As soon as you hear thunder, shut off and put away equipment and move indoors out of the storm. When you are able to hear thunder, you are able to be struck by lightning. Lightning can strike even when it's not raining.
- ▶ The cab of an enclosed vehicle provides some protection from lightning but a sturdy building provides the best protection.
- ▶ Listen to the radio for weather updates and storm warnings.

If You Can't Take Cover Inside

- ▶ Get to a low space. Lightning strikes the tallest objects.
- ▶ Crouch down on the balls of your feet. Place your hands on your knees and lower your head between your knees.
- ▶ Minimize contact with the ground.
- ▶ Do not lie flat on the ground. This will make you a larger target.

Keep Away From

- ▶ Large, lone trees and towers, fences, telephone poles and power lines.
- ▶ Rivers, lakes, pools and other bodies of water.
- ▶ Metal objects, tools, equipment, wire fences and umbrellas.

If Someone is Struck by Lightning

- ▶ Call 911
- ▶ Check to see if they're breathing. Rescue breathing or CPR may be required.
- ▶ Check for burns on their body.
- ▶ Move the victim inside, out of the storm.
- ▶ Note: Most lightning-strike victims survive with immediate treatment and rescue breathing or CPR.

Cold Induced Injuries and Illnesses

Prolonged exposure to freezing temperatures can result in cold-induced injuries and illnesses that can seriously injure or kill you.

Cold temperatures reduce mental alertness and cause fatigue and exhaustion that can lead to accidents.

Frostbite

Frostbite occurs when parts of the body become so cold that the skin and tissue freezes. Frostbite normally occurs on ears, nose, fingers, hands, toes and feet or other parts of the body that are left uncovered in below-freezing temperatures. Frostbitten skin becomes numb and turns a pale white color.

Hypothermia

Hypothermia occurs when a person's body temperature drops to or below 95° F. Common symptoms include bluish-colored skin, uncontrollable shivering and drowsiness or fatigue.

Avoid Cold-Induced Injuries and Illnesses

- ▶ Layer clothing when working in cold temperatures; you can easily take off layers if you are too warm.
- ▶ Wear a hat and gloves.
- ▶ Keep muscles warm and loose by moving as much as possible.
- ▶ Take frequent, short breaks in warm areas.
- ▶ Perform work at the warmest part of the day, typically in the afternoon.
- ▶ Never work alone.

Insect Stings

Insect stings can be treated without medical attention unless the person suffers an allergic reaction.

The first step to treating an insect sting is to remove the stinger. This can be done by using a straight edge to scrape off the stinger or by using tweezers to pull it out. If you choose to use tweezers to remove the stinger, use extreme caution to not puncture the protruding venom sac.

After the stinger has been removed, a cold pack can be used during the first 24 hours to suppress pain and swelling. Following the first 24 hours, heat should be applied if pain or swelling persist.

Those with severe allergies to insect stings should consult a physician about carrying a prescription medical kit. The kit contains medicine and instructions to be used if the person is stung. If the kit is used, the victim still must receive medical attention. Call for help or take them to the nearest hospital.

What to Do If Someone's Suffering from a Cold-Induced Injury or Illness

- ◆ Move the person out of the cold and into an area that is warm and dry.
- ◆ Remove wet and tight clothing and cover the person with a blanket.
- ◆ Never rub the affected area. This will cause further skin and tissue damage.
- ◆ Seek medical attention immediately.

Snake Bites

If you are bitten by a snake, seek medical attention immediately and try to describe the size and color of the snake to the doctor. This can help the doctor determine whether or not the snake was poisonous.

Never cut, suck or apply cold packs to snake bites.

Mammals

Be aware of animals such as squirrels or bats that may be in trees or bushes and startle you during work. Also, be cautious of animals such as rats, skunks and raccoons that could be rabid.

Poison Ivy, Oak and Sumac

- ▶ Wash the affected area and all clothing and tools that may have touched the plant.
- ▶ Avoid scratching the area if possible, to prevent infection.
- ▶ Hot and cold compresses can be used to suppress itching.
- ▶ Consult a doctor if the rash is on the face, inside the mouth or covers a large portion of the body.

Poison Ivy
Leaves are usually
found in clusters of three.

Treating Cuts and Burns

Minor cuts and burns can be treated on the job site.

Seek medical attention if:

- ▶ Cuts are severely bleeding, more than one-half inch long and one-quarter inch deep, or the result of a puncture wound.
- ▶ Burn area covers more than one-fifth of the body with blisters, blisters occur on the hands, feet, face or genitalia, or if the skin is blackened or charred.

Treating Cuts

- ▶ Clean the area thoroughly.
- ▶ Remove any debris that may be in the wound.
- ▶ Apply pressure to the wound using gauze or a clean, absorbent cloth until the bleeding stops. If blood seeps through the cloth, do not remove it, continue adding more gauze or cloth over the previous one.
- ▶ Apply an antibiotic ointment and cover with a bandage or clean gauze.
- ▶ Allow wound to heal and keep dirt from creating infection by changing the bandage or gauze frequently.
- ▶ If a limb has been amputated, elevate while applying direct pressure and call 911.

Treating Burns

- ▶ Cool the burn by placing it under cool running water or in a container of cool water for at least 15 minutes.
- ▶ Cover the area with gauze or a clean cloth.
- ▶ Allow burn to heal and keep dirt from creating infection by changing the gauze frequently.
- ▶ If blisters occur, do not break them. Cover with gauze and allow them to break on their own.

First Aid Kit Contents

The following is a list of minimum requirements for workplace first aid kits as outlined by ANSI Standard Z308.1-2003*.

- ▶ absorbent compress
- ▶ adhesive bandages
- ▶ adhesive tape
- ▶ individual-use antiseptic applications
- ▶ individual-use burn treatment applications
- ▶ latex-free medical exam gloves
- ▶ sterile pads
- ▶ triangular bandage

*ANSI Z308.1-2003 is published by the International Safety Equipment Association, Arlington, VA www.safetyequipment.org. Used with permission.

Quiz Yourself

Circle the correct answer.

Answers can be found on page 44-45.

1. Stop a cut from bleeding by applying _____.
 - a. Aloe
 - b. Ointment
 - c. Direct pressure
2. Dizziness, light headedness, headache and fatigue are all symptoms of _____.
 - a. Lightning strike
 - b. Heat exhaustion
3. It is important to take frequent, short _____ when working outside.
 - a. Strides
 - b. Phone calls
 - c. Breaks
4. To keep myself hydrated when working outside, I should drink _____.
 - a. Water frequently throughout the day
 - b. Only when I'm thirsty
 - c. Soda at lunchtime
5. Lightning strikes the _____ objects.
 - a. Tallest
 - b. Widest
 - c. Shortest

Select the correct answer for the following sentences from the list below.

- a. Immediately
 - b. Stinger
 - c. Wash
 - d. Frostbitten
 - e. Lower
6. Never rub and area that has been _____.
 7. The first step to treating an insect sting is to remove the _____.
 8. If you contact poison ivy, oak or sumac, _____ the affected area as well as all clothing and tools.
 9. Hypothermia occurs when body temperature drops to 95° or _____.
 10. If a person with a known allergy to insects is stung, call for help _____.

Conclusion

Vehicle crashes are the leading cause of death on the job site. Take charge of your own safety. Prepare for safe driving by knowing how to operate your vehicle. Read the operator's manual and ask questions.

This booklet has presented you with safety tips and exercises designed to help you avoid the most commonly reported types of job related motor vehicle accidents. Use this information to keep your work experience safe.

Quiz Yourself

Answers can be found on page 45.

Use the list of words to complete the following sentences.

driver's license

block

stress

always

- a. When operating a motor vehicle you should _____ wear your safety belt.
- b. To operate a motor vehicle on a public roadway, you must have a valid _____.
- c. A heavy load puts extra _____ on the truck's tires, suspension, cooling system, and drive train.
- d. When working on a truck with a raised bed, always _____ with an approved lift support device.

Quiz Yourself Solutions

Lesson 1, Page 6

Use the list of words to complete the following sentences.

1. Motor vehicle incidents are the leading cause of accidental death in the workplace.
2. When operating a motor vehicle you should always wear your safety belt.
3. To operate a motor vehicle on a public roadway, you must have a valid driver's license.
4. Never operate a vehicle if you are under the influence of drugs or alcohol.

Lesson 2, Page 11

1. Use the list of words below to complete the following sentences.
 - a. Place warning signs far enough ahead of the work site so drivers have time to react and slow down.
 - b. Wear highly-reflective, brightly-colored clothing when working near traffic.
 - c. Keep equipment as far away from the road so it will not interfere with traffic flow.
 - d. Whenever possible, plan to avoid working near congested trafficways during rush hours.
 - e. If you are working beyond the shoulder, only one warning sign is required.
 - f. When working on the shoulder, the shoulder taper is the distance from the work area to the lead cone or barricade of the shoulder closure

Lesson 3, Page 15

Use this list of words to complete the following sentences.

1. Wearing your **safety belt** cuts your risk of injury or death from a motor vehicle crash in half.
2. Before driving, check the **fuel and fluid** levels.
3. When a vehicle is facing downhill with or without a curb, turn the wheels **toward** the curb or roadside.
4. When you must park on a slope, engage **parking brake** so the vehicle will not roll.
5. When a vehicle is facing uphill with a curb, turn the wheels **away from** the curb or roadside.
6. As part of your **daily** pre-start safety inspection, inspect the tires on your vehicle and all towed equipment.

Lesson 4, Page 21

1. Match the traffic sign with its meaning.

2. Use this list of words to complete the following sentences.
- To avoid distractions, do not answer cell phone calls while **driving**.
 - Always signal when making a **lane change**.
 - Always display an SMV emblem on a vehicle or trailer that cannot travel **over** 25 mph.

Lesson 5, Page 26

For the following drawing, circle the drawing that shows the truck driver working correctly.

1.

2. Use the list of words below to complete the following sentences.
 - a. Because there is always a potential for hydraulic **failure**, block a raised truck bed with an approved device.
 - b. When the truck is **parked**, set the parking brake.
 - c. A **heavy load** puts extra stress on the truck's tires, suspension, cooling system, and drive train.
 - d. A loaded **truck** takes longer to reach highway speed and longer to stop.
 - e. When working on a truck with a raised bed, always **brace** the bed with an approved lift support device.

Lesson 6, Page 31

1. Use the list of words below to complete the following sentences.
 - a. Hitch and unhitch on **level** ground.
 - b. Always attach **safety chains** and fasten lighting connectors when hitching a trailer to the tow vehicle.
 - c. Balance **weight** on a trailer from side to side and front to back.
 - d. Do not **over load** the tow vehicle or the trailer.

Lesson 7, Page 38

Circle the correct answer.

1. Stop a cut from bleeding by applying _____ .
 - a. Aloe
 - b. Ointment
 - c. Direct pressure
2. Dizziness, light headedness, headache and fatigue are all symptoms of _____ .
 - a. Lightning strike
 - b. Heat exhaustion
3. It is important to take frequent, short _____ when working outside.
 - a. Strides
 - b. Phone calls
 - c. Breaks
4. To keep myself hydrated when working outside, I should drink _____ .
 - a. Water frequently throughout the day
 - b. Only when I'm thirsty
 - c. Soda at lunchtime

5. Lightning strikes the _____ objects.

- a. Tallest
- b. Widest
- c. Shortest

Select the correct answer for the following sentences from the list below.

- a. Immediately
- b. Stinger
- c. Wash
- d. Frostbitten
- e. Lower

6. Never rub an area that has been **d** .

7. The first step to treating an insect sting is to remove the **b** .

8. If you contact poison ivy, oak or sumac, **c** the affected area as well as all clothing and tools.

9. Hypothermia occurs when body temperature drops to 95° or **e** .

10. If a person with a known allergy to insects is stung, call for help **a** .

Conclusion, Page 40

1. Use the list of words to complete the following sentences.
 - a. When operating a motor vehicle you should **always** wear your safety belt.
 - b. To operate a motor vehicle on a public roadway, you must have a valid **driver's license**.
 - c. A heavy load puts extra **stress** on the truck's tires, suspension, cooling system, and drive train.
 - d. When working on a truck with a raised bed, always **block** or brace with an approved lift support device.

This page left blank intentionally for notes.

This publication is produced by K-State Research and Extension, Manhattan, Kansas,
www.oznet.ksu.edu

Brand names appearing in this publication are for product identification purposes only. No endorsement is intended, nor is criticism implied of similar products not mentioned.

Kansas State University Agricultural Experiment Station and Cooperative Extension Service

MF 2709

April 2006

K-State Research and Extension is an equal opportunity provider and employer. Issued in furtherance of Cooperative Extension Work, Acts of May 8 and June 30, 1914, as amended. Kansas State University, County Extension Councils, Extension Districts, and United States Department of Agriculture Cooperating, Fred A. Cholick, Director.