[image: image1.emf]
Mobile Equipment Safety

Policy & Procedures

MARCH 2019
Mobile Equipment Safety Policy & Procedures

Table of Contents

Scope
1

Definitions
1

Mobile Equipment Safety Guidelines
2

Mobile Equipment Safety Instructions
2

Acquisition
3
Signage/Safety Equipment
4
Mobile Equipment Maintenance
5

Accident/Misuse Reporting
5
Training and Education
6

Compliance
6
Request for Mobile Equipment Purchase Form
7
Mobile Equipment Safety Information Acknowledgement Form
8
Texas A&M University-Kingsville
Mobile Equipment Safety Policy and Procedures
Summary: This policy & procedure controls acquisition and operation of mobile equipment modes of transportation on campus and during TAMUK sponsored off campus activities.
1. Scope:

a. This policy & procedure controls the acquisition and valid business use of mobile equipment modes of transportation on campus. It establishes safe operational guidelines, associated risk management issues and enforcement of this rule.

b. This policy & procedure applies to University employees, state/federal agency tenants, visitors, contractors, vendors, volunteers, student employees and/or students who use the specified modes of transportation for Official Business. Any use other than Official University Business is expressly prohibited.

c. The acquisition of mobile equipment modes of transportation on campus is limited to departments, tenants, contractors and/or vendors upon demonstration of valid business use.

2. Definitions:

a. Mobile Equipment that is powered by electric or internal combustion engines defined as:

1. “Golf Cart”, electric, Four Wheeled (Cargo Capacity 200#)

2. “Personnel/Cargo” Off Road (Cargo Capacity 500 to 800#)

3. “Light Utility” Cart (Cargo Capacity 1000 to 1500#)

4. “Heavy Utility” Cart (1500 to 2800#)

5. “Tour Carts”: multi-passenger capacity

and referred to as “Carts” within this document.

6. All-terrain Vehicles
7. Segway PT
This policy & procedure does not apply to automobiles, pickup trucks, heavy equipment or motorized wheelchairs or other assistive devices used by persons with functional needs.

b. Authorized Equipment Operator – Individuals that possess a valid driver’s license and has successfully completed the EHS “Mobile Equipment Operator Safety Training”.

c. Valid Business Use – Valid business use is defined as transporting personnel/equipment/supplies for the University as well as transporting employees/students/visitors with temporary or permanent functional needs. Use of mobile equipment for personnel convenience other than for functional needs related requirement is strictly prohibited.

3. Mobile Equipment Safety Guidelines:

a. Mobile Equipment shall be operated with the utmost courtesy, care and consideration for the safety and convenience of pedestrians. Pedestrians shall be afforded the right-of-way at all times.

b. In crowded pedestrian areas, operators must park and proceed on foot.

c. Each requirement of this policy applicable to safety and considerations for care and courtesy shall be applied for persons in wheelchairs or any type of mobility assistance device.

d. Mobile Equipment is not to be operated by anyone without a valid driver’s license. Employees will immediately notify their supervisor if and when their driver’s license is suspended or revoked.

e. Passenger occupancy must not exceed the passenger limit and load

capacity designated by the manufacturer. Only mobile equipment designed and equipped to transport passengers may be used for this purpose.

f. Mobile Equipment operating on campus roadways must travel in the direction of and with the flow of traffic and obey all campus traffic regulations and signs.

4. Mobile Equipment Safety Instructions:
a. Disconnect the battery charging cable before driving off.
b. Make sure the equipment is in safe working condition before each use.

c. Report any mechanical or equipment defects to your supervisor and submit

a TMA work request for the Physical Plant auto shop to schedule the maintenance.
d. Before starting the equipment, assure it is in neutral.

e. Observe the limit of two (2) occupants per seat rule.

f. Check the area behind the equipment before backing up.

g. All body parts- feet, legs and arms shall be within the confines of the equipment while it is in motion.

h. Always remain seated and hold on while equipment is in motion. (excluding Segway PT)
i. Remember pedestrians have the Right of Way. Do not exceed the posted speed limit.

j. Slow down before and during turns. All turns shall be executed at reduced speeds.

k. Avoid traveling on sidewalks only if necessary and do not exceed the speed of the pedestrian traffic.

l. Drive the mobile equipment only as fast as terrain and safety considerations allow.

m. Avoid sudden stops or change of direction that may result in a loss of control.

n. Brake to control speed when traveling down an incline.

o. Operators may not wear headsets to include IPOD ear buds while operating mobile equipment. Headsets may cause distractions and may result in an accident.

p. When the equipment is to be left unattended, turn the key to the off position. Remove the key and engage the parking brake.

q. Texting and talking on the Cell phone is strictly prohibited while operating a cart. If you need to use or answer cell phone pull over and park in a safe area.
5. Acquisition:

a. Procurement of mobile equipment for transportation must comply with the following requirements:

b. Mobile Equipment must be acquired through the Purchasing Department using a “requisition” in FAMIS.

c. Mobile Equipment may not be purchased with Procurement Cards or other
delegated processes regardless of fund source. A “Request for Mobile Equipment Purchase” form signed by the Director, Risk Management & Sustainability must be submitted with the requisition. Purchasing will not place any orders without the approval document. The “Request for Mobile Equipment Purchase” forms are available on the Purchasing department website.

d. Mobile Equipment approved for purchase will be delivered to the Physical Plant Auto Shop. Physical Plant will place the cart on the TAMUK mobile equipment inventory list, assign a departmental identification number, install the required safety equipment, proper signage and establish a preventive maintenance schedule. The auto shop will contact the Department to take possession of the cart.

e. Neither an employee, student, student organization, vendor, contractor, visitor, state/federal tenant, nor volunteer group may bring mobile equipment onto the TAMUK campus without obtaining written authorization from the Executive Director, Risk Management.

d.
Physical Plant Personnel will remove all University markings and logos before sending the cart to the Property Officer as surplus.

6. Signage/Safety Equipment:

 Minimum Signage/Safety equipment includes the following:

* Department code and assigned identification numbers will be displayed on the

 front and the rear of the cart

* Rear view mirror.

* Audible alarm signifying that the cart is moving in reverse.

* Horn

The multi-passenger “Tour Carts” shall have a flashing amber light attached to the top of the cart.
 Carts operated at night must be equipped with working headlights and turn signals.

Carts purchased after September 1, 2003 will require the following additional safety equipment.

· Headlights/Directional Lights/Tail Lights

· Orange Triangle Slow Moving Vehicle Placard
Additional safety equipment will be required on the following types of carts:

Carts that have enclosed cabs and/or enclosed cabs with a cargo box

· Windshield wipers

· Breakaway outside mirrors

 Heavy Utility Carts and “Touring Carts”:

Hydraulic front wheel brakes

7.
Mobile Equipment Maintenance:

a. Quarterly, Physical Plant will issue preventative maintenance notification to all Departments that operate mobile equipment. The equipment is to be delivered as scheduled to the auto shop area. The auto shop personnel will inspect the equipment for proper signage, safety equipment, clean and maintain the equipment as recommended by the manufacturer to ensure that they remain in proper working order.

b. Mobile equipment that is not the property of TAMUK, but operate on the campus must be safety inspected by the auto shop.
c. Mobile Equipment shall not be modified in any manner that affects the recommended mode of operation, speed or safety of the equipment.

d. Equipment that is not mechanically safe to operate will be removed from service until the required repairs have been made by either the auto shop or by a vendor authorized by TAMUK to make mobile equipment repairs.

e. Mobile Equipment that is not the property of TAMUK which has been deemed by Environmental, Health & Safety or the auto shop as unsafe to operate must be repaired or removed from TAMUK property no later than 10 working days after receiving written notification.

8.
Accident/Misuse Reporting:

Report all incidents of misuse, accidents and injuries to the supervisor of the department to which the mobile equipment is assigned, the University Police Department and to Environmental, Health and Safety regardless of whether property or personal injury occurred. Police reports will be filed as appropriate.

9.
Training and Education:

a. The Environmental, Health and Safety Department will schedule mandatory Mobile Equipment Safety training through the supervisors assigned to departments that operates mobile equipment. Departments that require persons to operate mobile equipment as part of their job function will ensure that these employees attend one of the training sessions.

b. Supervisors shall assure that each employee within the unit who is authorized to

operate mobile equipment is appropriately advised of all the requirements of the University Mobile Equipment Safety Manual.

c. Supervisors shall assure that employees receive annual Mobile Equipment and Utility Vehicle safety training.

d. Supervisors shall obtain and maintain on file a statement signed by each employee who has been authorized to operate mobile equipment. The employee’s signature on the form is a testament to their knowledge and understanding of the University Mobile Equipment Safety Manual.

Please see Mobile Safety Equipment Safety Information Acknowledgement Form.
e. A vendor, student organization, contractor, visitor, state/federal tenant, individual or volunteer group that has been authorized by the Director, Risk Management to bring a cart on campus must successfully complete the TAMUK Mobile Equipment Safety Training.

f. The Texas A&M University-Kingsville Mobile Equipment Safety Policy and Procedures can be accessed via the Environmental, Health & Safety website:

http://www.tamuk.edu/finance/risk/ehs/index.html
10.
Compliance:

a. The Environmental, Health & Safety Department (EHS) is responsible for the administration of this program. Responsibility for compliance with applicable federal and state regulations, System Regulations, and University policies and procedures is delegated to all supervisors and employees through administrative channels.

b. Operators violating the TAMUK Mobile Equipment Safety Policy and Procedures will be verbally warned and/or their supervisors will receive written notification of violations from the University Police Department.

c.
Employees who do not comply with the Mobile Equipment Safety Manual will, through counseling by their supervisors, be made aware of their responsibilities and the requirements outlined in the TAMUK Mobile Equipment Safety Policy and Procedures. If infractions are not corrected, appropriate disciplinary action will be taken in accordance with University rules and procedures.

REQUEST FOR MOBILE EQUIPMENT PURCHASE FORM

1.
Department ___

2.
Purpose of Cart:

_____ People transportation and how many _____

_____ Hauling material

_____ Delivery of food

_____ For department use to run errands

3. How will the cart be powered?

Electric _____

Gasoline _____

4. How many trips a day will this cart be required to make? _____

5. Budget Amount:

New _____

Used _____

6.
What is the major use of this cart? ________________________
7.
How many passengers averaged daily? How much additional cargo weight

excluding passengers?

7. How many days a week is this cart used for all people and supplies?

9. Who will be driving cart?

Faculty and staff_____
Student Employee____
Student______

Other _____

10. Maintenance use - is it budgeted for M&O?

 yes_____
no _____

Expected life cycle _____

Where will be cart be stored?

11. Will the cart require a weather cover?

Yes _____

No _____

Departments need to ensure that the requested cart is designed to “perform its’assigned function”.

__

Creel, R. S., Ph.D.

Date

Executive Director, Enterprise Risk Management

[image: image2.png]TEXAS A&M

UNIVERSITY

Department: ___

(This form shall be completed by all employees prior to assignment to operating a

 cart)

Employee Name: ____________________________ Ext. _____

UIN: ____________________________

Name of Supervisor: __________________________

By signing below I acknowledge that:

(Check all that apply)

___ I successfully completed the Cart Safety Training class.

 (Date Attended): ________________

___ I successfully completed the web based Cart Training.

___ I have read the University Cart Safety Manual.

___ I understand the terms and conditions of the University Cart

 Safety Manual.

___ I have been provided with the opportunity to ask questions related

 to this manual.

___ I possess a valid driver’s license # _________________

Employee Signature

Date

Supervisor Signature

Date

Supervisors will retain this form in the Employees Personnel File

� EMBED Word.Picture.8 ���

 Mobile Equipment Safety Information

Acknowledgement Form

2

_1369210835.doc
[image: image1.jpg]===

0L TEXAS AGM

UNIVERSITY

[image: image2.jpg]===

0L TEXAS AGM

UNIVERSITY

