
Information Sheet

Forklifts are extremely useful workplace vehicles, as long as they are used safely and appropriately
by operators who are appropriately trained and competent to use them.

Forklifts can be dangerous: they account for 25% of injuries at work. Many workplace accidents
involve people being hit or run over by forklift trucks (typically when the forklift is reversing)
because the driver did not see them. Owing to their size and weight, injuries resulting from forklifts
are generally very serious. Accidents involving them are often caused by poor supervision and a
lack of training.

The following forklift safety tips will help you and those you work with stay safe around forklifts.

FORKLIFT SAFETY TIPS
December, 2013

What is a forklift?

A forklift is a powered truck used to carry, lift, stack or
tier materials. They include pallet trucks, rider
operated forklifts, fork trucks, or lift trucks.

They can be powered by electric battery or
combustion engines.

Forklifts are subject to statutory examination by a
competent person once every 12 months in
accordance with S.I. 299 of 2007 (Safety, Health and
Welfare at Work (General Application) Regulations
2007).This period becomes 6 months if the forklift is
used to lift persons.

What the law requires

If you own, lease, hire or borrow a vehicle for work
purposes, you must make sure that it is safe for use and
fit for the purpose for which it is intended.

Under health and safety legislation, a vehicle is a place
of work. The law requires that workplaces are
maintained in a condition that is safe and without risk
to safety and health. Vehicles must be kept safe and fit
for purpose and the driver must be able to get in and
out of the vehicle safely.

Forklifts also are classed as work equipment.
Employers must make sure that drivers are familiar with
the vehicle they are driving and that they have been

given appropriate instruction, information and
training to carry out required pre-

checks and to use the vehicle
in the correct and safe
manner, as per the
manufacturer’s instructions.

Page 1 of 6

Employers must also make sure that they have a
defect reporting system in place so that when defects
are found that they are rectified. Employees should
never be required to operate under conditions that
are unsafe or that do not comply with the law.

Employers must make sure that forklifts are provided
in a safe condition for use at work. This can be
achieved by having a preventative maintenance
system which includes scheduled checks as per the
manufacturer’s instructions.

Employees have legal duties to use work equipment
in a safe manner in line with procedures developed by
their employer.

Safe Operation

Always:

� Wear appropriate personal protective clothing
as provided by employer. Hard hat, protective
footwear and high visibility clothing are
recommended as a minimum when working around
forklifts. Other equipment may be needed
depending on the working environment

� Carry out a pre-shift check of the forklift

� Report defects immediately to supervisor

� Make sure work path is free of obstructions

� Wear operator restraints, where fitted

� Look all around before moving off

� Look in the direction of travel

� Travel at a speed suitable for the location and the
load carried

� Travel with the forks lowered, but clear of the
ground

� Watch out for pedestrians

� Avoid sudden stops and violent braking

� Take care when driving on wet, icy , slippery or
loose surfaces

� Slow down at corners, doorways, and at
danger spots

� Sound the horn several times when approaching
blind corners, exits and entrances

� Switch off and remove the key before leaving the
forklift. Place the key in a safe location when
driving task is completed

� Apply the parking brake before leaving the forklift

� Face the forklift and use the steps and handholds
when getting in or out of the vehicle. Use three
points of contact

� Report any accidents or near misses to a supervisor

Never:

� Operate a forklift unless you are trained, competent
and authorised to do so

� Use a forklift or equipment you know is not
working properly

� Operate controls from outside the cab, unless it is
designed so you can do this

� Stand on or near the controls to reach the load or
anything outside the cab

� Start or stop suddenly

� Make abrupt or quick turns

� travel on uneven ground unless the forklift is
suitable for this

� Run over unprotected cables or flexible pipes

� Try to carry out repairs – leave this to a qualified
maintenance engineer

� Operate a forklift when under the influence of
alcohol or drugs [prescribed or illegal]

� Use mobile phones or other hand-held devices
while operating the forklift

� Use uncertified attachments

� Use an attachment unless a competent person, an
authorised dealer, or manufacturer has derated the
forklift [reduced actual capacity]

FORKLIFT SAFETY TIPS
Information Sheet

Page 2 of 6

FORKLIFT SAFETY TIPS
Information Sheet

Carrying Loads

Always:

� Assess the load before lifting. Check weight, size,
load centre and security

� Make sure that pallets are in good condition

� Observe floor loading limits

� Find out the weight of the laden forklift

� Check safe working load (SWL) of racking before
placing loads onto it

� Make sure load does not obstruct view. If it does,
drive in reverse, looking in direction of travel

� Make sure there is adequate clearance for the
forklift and load, including overhead

� Make sure the load does not exceed capacity of
forklift

� Make sure the load is stable and can be safely lifted

� Carry the load as close to ground as possible

� Use controls smoothly

� Position forks properly and as widely as possible

� Make sure the fork arms are fully inserted when
travelling with a load

� Make sure the forklift is stopped before raising the
load

� Use suitable attachments for lifting unusual or wide
loads

� Lower loads at a safe speed

� Make sure you are properly trained, certified and
authorised to operate the forklift with an
attachment

Never:

� Lift loads greater than the capacity of the forklift

� Move a load that appears unsuitable or unstable
(including on a damaged pallet)

� Lift load with attachments, unless trained, certified
and authorised to do so

� Travel with a bulky load that blocks your view

� Travel with a raised load, unless the forklift is
designed specifically for this

� Leave the vehicle with the load raised.

Operating on Slopes

Always:

� Travel slowly when going down slopes

� Ensure the forks face uphill when travelling up or
down slopes with a load

� Ensure the forks face downhill when travelling up
or down slopes without a load

� Adjust the tilt (where fitted) to suit the gradient and
raise the forks to clear the ground

Page 3 of 6

FORKLIFT SAFETY TIPS
Information Sheet

Never:

� Turn the vehicle around on or travel across a ramp
or a slope

� Leave a forklift on a slope, except in an
emergency. In case of emergency always chock
the wheels

Carrying People

Always:

� Use a safe work method when using working
platforms, i.e integrated platform. Use of non-
integrated platforms should only be permissible in
exceptional circumstances under documented
controls

� Remain in control of the forklift while workers are
on the platform

� Watch out for pedestrians

� Use spotters when operating in congested areas

Never:

� Lift a person on the forks or on a pallet, or similar,
balanced on the forks

� Move travel or turn with a person lifted at height

� Carry passengers, unless the forklift is designed
for this and has a designated seat and seat belt

� Allow people to walk under raised forks or loads

� Leave a truck unattended when people are using a
non-integrated platform

� Pick up a load if someone is standing close
to it

When you have finished working

Always:

� Park the forklift in a safe place, on level ground;
never on a slope

� Leave the forklift with the mast tilted forwards and
the forks fully lowered, with the tips on the floor

� Apply the parking brake, select neutral, switch off
the engine and remove the key

� Return keys or other activating devices to their
place of safe-keeping

� Report any malfunctions or defects immediately to
a supervisor

Where can I find further information?

Further information and guidance on forklifts can be
found in the HSA's 'Code of Practice for Rider-
Operated Forklifts: Operator Training and
Supplementary Guidance'.

Forklift operator pre-use checks sheets are available
at www.vehiclesatwork.ie or by contacting
LoCall: 1890 289 389 (between 9am and 5pm,
Monday to Friday) - Additional resources: HSE
Guidance Working Platforms (Non-integrated) on
Forklifts - Guidance Note PM28

Page 4 of 6

W
or
ki
ng

En
vi
ro
nm

en
t

•
No

ev
id
en
ce

of
le
ak
s.

•
No

ob
st
ru
ct
io
ns

(o
ve
rh
ea
d
or

in
w
or
ki
ng

ar
ea
).

•
Co

rr
ec
tf
or
kl
ift

ty
pe

fo
rw

or
ki
ng

en
vi
ro
nm

en
t.

Vi
su
al
Ch

ec
ks

•
Ge

ne
ra
lC

on
di
tio

n.
•
Fo
rk
s.

•
Ca

rr
ia
ge

Pl
at
e.

•
M
as
t.

•
Ba

ck
Re

st
Ex
te
ns
io
n
/L

oa
d
Gu

ar
d.

•
Li
ft
Ch

ai
ns
.

•
Ty
re
s.

•
W
he
el
s.

•
Ov

er
he
ad

Gu
ar
d
/R

ol
lO

ve
r

Pr
ot
ec
tio

n
Fr
am

e.
•
En
er
gy

So
ur
ce
.

•
Hy

dr
au
lic
s.

•
Id
en
tif
ic
at
io
n
/R

at
in
g
Pl
at
e.

•
Op

er
at
or
’s
Co

m
pa
rtm

en
t.

•
Ac

ce
ss
.

•
Li
gh

ts
,W

in
ds
cr
ee
n
an
d
M
irr
or
s
(if

fit
te
d)
.

•
Fi
re

Ex
tin

gu
is
he
r(
if
fit
te
d)
.

Pr
ac
tic
al
/O

pe
ra
tio

na
lC

he
ck
s

•
Se
at
.

•
Sa

fe
ty
Be

lt.
•

Ig
ni
tio

n
an
d
El
ec
tri
ca
lS
ys
te
m
s.

•
Re

ve
rs
in
g
Al
ar
m
an
d
Ho

rn
.

•
W
ar
ni
ng

Li
gh
ts
an
d
Li
gh
ts
(if

fit
te
d)
.

•
Hy
dr
au
lic

Co
nt
ro
ls
.

•
Br
ak
es

(F
oo
t&

Pa
rk
in
g)
.

•
Cl
ut
ch

an
d
Ge

ar
sh
ift
.

•
St
ee
rin

g.
•

Ex
ha
us
t.

•
No

is
e.

Th
or
ou
gh

Ex
am

in
at
io
n

•
Th
or
ou
gh

ex
am

in
at
io
n
ca
rr
ie
d

ou
te
ve
ry

12
m
on
th
s
(e
ve
ry

6
m
on
th
s
if
us
ed

to
lif
tp

er
so
ns
)

by
a
co
m
pe
te
nt

pe
rs
on

an
d

te
st
ce
rti
fic
at
e
av
ai
la
bl
e.

If
us
ed

on
th
e
Pu

bl
ic
Ro

ad
•

Fo
rk
lif
tt
ru
ck

re
gi
st
er
ed

an
d

nu
m
be
rp

la
te
(fr
on
ta

nd
re
ar
)

di
sp
la
ye
d,
cl
ea
n
an
d
le
gi
bl
e.

•
Va
lid

ta
x
an
d
in
su
ra
nc
e
di
sc

di
sp
la
ye
d.

•
Ro

ad
lig
ht
s
(s
id
e,
he
ad
,r
ea
r,
st
op

an
d
nu
m
be
rp

la
te
lig
ht
s)
in
pl
ac
e,

cl
ea
n,
co
rr
ec
tc
ol
ou
ra

nd
w
or
ki
ng

co
rr
ec
tly
.

No
te
:H
ea
d,
st
op

an
d
di
re
ct
io
n

in
di
ca
to
rl
ig
ht
s
ar
e
no
tr
eq
ui
re
d
if

th
e
tru

ck
ca
nn
ot

ex
ce
ed

12
m
ile
s

pe
rh

ou
r(
19

Ki
lo
m
et
re
s
pe
rh

ou
r)

pr
ov
id
ed

th
at

th
e
dr
iv
er

is
cl
ea
rly

vi
si
bl
e
on

al
ls
id
es
,c
an

gi
ve

ha
nd

si
gn
al
s
to

ot
he
rt
ra
ffi
c
an
d
th
e

ve
hi
cl
e
is
no
tu

se
d
du
rin

g
lig
ht
in
g-

up
ho
ur
s
ex
ce
pt

in
an

ad
eq
ua
te
ly

lit
pu
bl
ic
pl
ac
e.

Fo
rk
lif
tT
ru
ck

Op
er
at
or

Pr
e-
Us

e
Ch

ec
ks

ww
w.
hs
a.
ie

Page 5 of 6

Check Items
Visual Checks
1 General: Good condition with no damage, excessive dirt or rust. Any defects previously noted repaired.
2 Forks: Correctly positioned, not damaged, cracked, bent or worn. Anchor pins secure and not worn, loose or bent.
3 Carriage Plate: No damage or distortion, sitting square to the mast and lubricated. End stop bolts engaged and secure.
4 Mast: No damage, distortion or cracks. No undue wear, scoring, dirt or foreign bodies in channels. End stops secure. Rollers, no uneven

wear or incorrect tracking. Slides intact and secure.
5 Back Rest Extension / Load Guard: In good condition, secure with no distortion or cracks.
6 Lift Chains: Not damaged worn or stretched, no broken links or rust. All pins in place.
7 Tyres: No damage, excessive dirt or wear, rust, cracks, splits or separation of tyres and rims. Pneumatic tyres correct air pressure.
8 Wheels: Undamaged and free from obstruction and debris. All nuts secure and in place.
9 Overhead Guard / Roll Over Protection Frame: Secure, undamaged with no loose items.
10 Energy Source:

• Gas or Diesel: Engine oil, fuel and radiator water level correct. Gas bottle secured, no rust, corrosion or damaged pipes, hoses or seals.
• Electric: Electrolyte level, battery plug and connections correct. Power cable intact, connected and secure. No exposed wires, battery
brackets secure and battery adequately charged.

11 Hydraulics: No damage or fluid leaks, no splits in hoses, no leaks around fittings.

12 Identification / Rating Plate: Intact, clean and legible.

13 Operator’s Compartment: Clean with no loose items.

14 Access: Steps and grab handles in good condition and clean.

15 Lights, Windscreen and Mirrors (if fitted): Clean and undamaged.

16 Fire Extinguisher (if fitted): Secure and charged.

Operational Checks

17 Seat: Good condition, secure and adjusted correctly.

18 Safety Belt: Accessible, in good condition and working correctly.

19 Ignition & Electrical System: Working correctly. All gauges and instruments visible and working.

20 Reversing Alarm and Horn: Working correctly and audible.

21 Warning Lights & Lights (if fitted): Working correctly.

22 Hydraulic Controls: Working smoothly and correctly.

23 Brakes (Foot & Parking): Working correctly.

24 Clutch & Gearshift: Working smoothly and correctly.

25 Steering: Working correctly with no excessive play.

26 Exhaust: No excessive smoke, sparks or flames.

Defect Details

Operator’s Signature Date

Manager’s / Supervisor’s Signature Date
Note: This is a sample operator pre-use forklift truck checklist. It is recommended that employers prepare their own operator pre-use checklists, taking account of the manufacturer’s
recommendations, the type and use of their own forklift trucks.

Vehicle Serial / Identification Number

OK DEFECT� �

www.hsa.ie

Forklift Truck Operator
Pre-Use Checks

Page 6 of 6

