

SAFETY NOTES

Department of Consumer & Business Services
Oregon Occupational Safety & Health Division
Salem, OR 97310

Fatality Report

Accident type Pinned
Industry Forest products
Employee job title Forklift operator

Description of accident

The employee was helping a truck driver tarp a load of lumber the employee had just placed aboard the flatbed truck. The running forklift unexpectedly reversed gears and pinned the forklift operator against the side of the truck, crushing his chest. The truck driver found the operator dead, minutes later.

Investigation findings

The forklift had been left running with the emergency brake engaged. It is not known which setting the gearshift had been placed in when the operator left the forklift, as the accident was not witnessed. The brakes of the forklift, though worn, were within manufacturer's operating limits.

Documents indicated the last confirmed inspection of the forklift occurred three months before the incident, instead of daily, as required. The employer was cited for this alleged violation of the Oregon Safe Employment Act.

Applicable standards

29 CFR 1910.178 (q)(1) or (q)(7)

NOTAS DE SEGURIDAD

Departamento de Servicios para Consumidores y Negocios
División de Seguridad e Higiene en el Trabajo
Salem, OR 97310

Informe De Fatalidad

Tipo de accidente comprimido entre dos maquinarias
Industria..... Maderera
Título del cargo del empleado Operador de montacargas

Descripción del accidente

El empleado operador del montacargas estaba ayudando a un conductor de camión a cubrir con una carpa un cargamento de madera que el empleado había terminado de colocar en la plataforma del camión. El montacargas que no había sido apagado, inesperadamente retrocedió las marchas y comprimió al trabajador entre el montacargas y el camión, triturando su pecho. El conductor del camión encontró muerto al operador del montacargas, minutos después.

Resultados de la investigación

El montacargas fue dejado en funcionamiento, con el freno de emergencia engranado. Ya que no hubo testigos del accidente, se desconoce la posición de la marcha en la que la palanca de cambios fue situada cuando que el operador dejó del montacargas. Aunque gastados, los frenos del montacargas, se encontraron dentro de los límites de operación del fabricante.

Documentos presentados indicaron que la última inspección confirmada del montacargas ocurrió tres meses antes del accidente, en lugar de la requerida inspección diaria. El empleador fue citado por la alegada violación del Ley de Seguridad en el Trabajo de Oregon.

Normas aplicables

29 CFR 1910.178(q)(1) or (q)(7)