The background of the slide is a photograph of a worker in an orange shirt and yellow hard hat operating a green boom lift. The worker is positioned on the lift, which is extended towards a large, white, cylindrical industrial structure. The lift's arm is green and has a yellow section. The worker is holding onto a white safety net or barrier. The background is a clear blue sky. The slide is decorated with diagonal green and yellow stripes on the right side.

Boom Lifts, Scissor Lifts MEWPs Mobile Elevating Work Platforms Safety Past, Present and Future

July 2019

SAFETY, Past, Present & Future

Introductions

Mike Nason 330-353-5682

AWP-Forklift-Earthmoving Trainer

Jacob Timmerman 937-654-6232

Regional SH&E Manager

JEFF STACHOWIAK

- National Safety Training Director Sunbelt Rentals since 2000
- Equipment rentals since 1986
- Safety and Risk Manager since 1992 for BET Plant Services BPS Equipment Rentals and Sales
- Member of ANSI/SAIA A92 AWP's - MEWPs, ANSI/ITSDF B56.6 Rough Terrain Fork Trucks
- ISO TC214 MEWP Controls, ISO TC110 Rough Terrain Fork Trucks Training
- Past Vice President Scaffold Access & Industry Association, www.SAIAonline.org

WHO, WHAT, WHERE

- American National Standards Institute ANSI/SAIA A92
- www.saiaonline.org/a92 for updates
- ANSI A92 has worked the last 6 years to align with International Standards ISO, Canadian Standards CSA and others
- **Three standards currently**
 - A92.3 Manually Propelled Elevating Aerial Platforms
 - A92.5 Boom-Supported Elevating Work Platforms
 - A92.6 Self-Propelled Elevating Work Platforms

WHO, WHAT, WHERE

- **Is now. . .**
- MEWPs - Mobile Elevating Work Platforms
 - A92.20 Design
 - Not retro active, OEMs have 12 months to comply after release date
 - A92.22 Safe Use
 - Applies to all that utilize MEWPs Mobile Elevating Work Platforms
 - A92.24 Training
 - Applies to all that utilize MEWPs
 - Manual of Responsibilities A92.22 and A92.24 (on each MEWP)
 - www.saiaonline.org \$9.95 each

DESIGN CHANGES

ANSI/SAIA A92 Design

DESIGN CHANGES

- Load Sensing
 - MEWPs will measure the weight in the platform
 - Many booms will have dual capacities
 - Will stay inside the appropriate load envelope
 - Based on weight in the platform
 - Will stop elevating if overloaded

Range Of Motion S-85 XC

DESIGN CHANGES

- Tilt Sensing, Out of Level
 - MEWPs will measure how level the lift is
 - MEWPs will shut down lift and telescope as well as drive if out of level (when elevated)
 - Alarm and Warning light will sound
 - Out of level will vary depending on make, model
 - Example: some scissor lifts may measure 5 degrees front to back and only 2 degrees side to side
 - Example: Some booms may measure 5 degrees up to a certain height and then 2 degrees over that certain height

DESIGN CHANGES

- Wind Exposure
 - New wind stability testing and ID
 - If outdoor or exposed to wind must sustain 28 mph
 - Exposed to wind, may limit occupants and height (outdoor)
 - Not exposed to wind (Indoor)
 - Some lifts may work in both environments depending on how many workers are on the lift
 - See the ID plate for the rating

Operator selects Wind or No Wind button

This JLG 4045R 2019 ANSI compliant scissor lift is rated for 0 MPH wind speed exposure allows 3 persons 770 lbs., max height of 40'

Outdoor use max wind 28 MPH with one person 550 lbs. and maximum height of 29'.

DESIGN CHANGES

- Guardrail Heights
 - Currently 39.5 inches (1 meter)
 - New standard will require 43.5 inch height (1.1 meter)
- Gates with Toeboard
 - No chains or flexible gates allowed
- Stability Testing
 - Foam or Solid Tires
 - If air filled tires, lift will have to remain stable if tire goes flat
 - Or have air monitoring system
 - Probably NOT feasible

How to Become Compliant

Safe Use and Training

HOW TO BECOME COMPLIANT

Only qualified personnel shall operate MEWPs

- Trained
- Authorized
- Familiarized

Each machine is different

- Read the operator's manual and Jobsite Policies
- Give yourself time to get familiar with the controls

HOW TO BECOME COMPLIANT

- Perform a Site Risk Assessment to
 - identify hazards,
 - evaluate risk,
 - develop control measures and
 - communicate with affected persons
- Select a suitable MEWP and work equipment associated
 - access, preparation and maintenance of the site
 - maintenance including inspection(s), Annual, Frequent
- Only trained and authorized personnel are allowed to operate and/or occupy

Secondary Guarding,
protection from possible
entrapment

HOW TO BECOME COMPLIANT

Recognize the Six most serious & common lift accidents

1 Getting On and Off the Lift

- 3 & 4 points of contact, facing the lift

2 Tip-Over

- Un-level surface or surface gives way
- Something hits the lift or drags it over

3 Caught Between

- Entrapped
- Driven or operated the wrong way

4 Ejection or Fall

- Guardrails are your fall protection
- Harness and lanyards are Fall Restraint

5 Electrocutation

- Lifts are not insulated

6 Struck by Falling Objects/Machine

- Pedestrian or Spotter gets run over
- Barricading under the lift

Tip over and fatal fall, no PPE

HOW TO BECOME COMPLIANT

■ Supervisor Training

- Proper selection of the MEWP for the work to be performed
- The rules, regulations and standards that apply to MEWPs, including the provisions for safe use as defined in ANSI A92.22, training and familiarization, and the work being performed
- Potential hazards associated with use of MEWPs and the means to protect against identified hazards
- Knowledge that the manufacturer's operating manual(s) are an integral part of the equipment and need to be stored properly in the weather resistant compartment on the MEWPs.

HOW TO BECOME COMPLIANT

■ Occupant(s) Training

- Requirement to use personal fall protection
- Factors including how their actions could affect stability
- Safe use of MEWPs accessories they are assigned to use
- Site specific work procedures
- Hazards related to the task
- General knowledge of the intended purpose and function of MEWPs controls
- Manufacturer's warnings and instructions

HOW TO BECOME COMPLIANT

■ Technician Maintenance Training

- In the case where a MEWP is being rented, arrangements must be made by the owner to identify the entity that will be responsible for the inspections and maintenance activities

■ Annual Inspections

- The owner shall maintain on the MEWP a means, as provided by the manufacturer, to identify the date the last annual inspection was performed and the interval at which annual inspections are required.
- Frequent and annual inspections: written records of inspections performed to include the date of inspection, any deficiencies found, corrective action accomplished, and identification of the person(s) performing the inspections and repairs.

Note: First Delivery 5-8-13, Annual due 6-8-14, within 13 months.

Questions

- How will I be able to tell a new A92.20 MEWP from a A92.5 or A92.6 MEWP?

Unless the OEMs come up with an ID or specific model number you'll need to look at the actual ID plate.

Thank you.

Toolbox safety talk, this is not a formal training presentation.