	
	6709.11_10

Page 1 of 5
	
	6709.11_10

Page 1 of 5

	RO Supplement: 6709.11-2005-1
EFFECTIVE DATE: February 22, 2005

DURATION: This supplement is effective until superseded or removed
	6709.11_10

Page 2 of 5

	FSH 6709.11 - SAFETY AND HEALTH CODE HANDBOOK

CHAPTER 10 - Travel

	
[image: image1.wmf]

	Forest Service Handbook

southwestern REGION (region 3)

albuquerque, new mexico

fsH 6709.11 – SAFETY AND HEALTH CODE HANDBOOK

chapteR 10 – TRAVEL
Supplement No.: 6709.11-2005-1
Effective Date: February 22, 2005
Duration: This supplement is effective until superseded or removed.
	Approved:

 LUCIA M. TURNER
 (for) Regional Forester
	Date Approved:
January 31, 2005

Posting Instructions: Supplements are numbered consecutively by Handbook number and calendar year. Post by document; at the end of the chapter. Retain this transmittal as the first page(s) of this document.
	New Document(s):

	6709.11-2005-1 (6709.11_10)
	5 pages

	Superseded Document(s) by Issuance Number and Effective Date
	none
	none

Digest:
13.2 – This Supplement clarifies and provides additional direction on the management of All-Terrain Vehicles (ATV’s) in the Southwestern Region.
13 – specialized equipment.
This Supplement provides additional direction to information found in FSH 6709.11-13.2, Safety and Health Program Handbook, All-Terrain Vehicles, and Chapter 6 of Forest Service EM-7130-2, Driver-Operator Guide, dated May 1992.
All-Terrain Vehicles (ATV’s) in the Region are considered Specialized Equipment. Authority for the purchase and use of specialized equipment is found in Title 49 of the Code of Federal Regulations (49 CFR), Parts 172, 383-397.
13.2 – All-Terrain Vehicles.
Definition: All-terrain vehicles (ATV’s) are any motorized off-highway vehicle 50 inches (1-1/4 m) or less in width, traveling on four or more low-pressure tires, having a seat to be straddled by the operator and handlebar for steering control.
13.21 – Qualifications.
5. Hold a valid Operator’s Identification Card, OF-346, or a Forest Service identification card, which document qualifications on the type of ATV.
6. Each operator must complete a certified operators training course for ATV’s meeting the above definition in 13.2. Certification training maybe procured in one of the following ways:

 a. from the manufacturer,
 b. in a course developed by the Forest Service, or

 c. from other certifying organizations or agencies for the type of ATV operated.
Training will be documented and on file.
7. Infrequent users (less than 24 annual ride hours), including volunteers and Special Program enrollees will have a check ride before the scheduled use of the ATV for project work, or as determined by the Project Managers.
8. All-Terrain Vehicle (ATV) Operator Annual Accountability Training Record will be maintained. (See 13.21- Exhibit 01).
13.22 - Personal Protective Equipment (All ATV’s).
3. There are no justifications for waiver of operators wearing required ATV Personal Protective Equipment (PPA) for all work projects.
13.23 - Loading and Hauling.
4. When securing ATV’s, a minimum of 4 tie-down straps will be used.

13.24 - Operation

9. Supervisors are responsible for ensuring that Job Hazards Analysis (JHA’s) are modified or developed and that Risk Assessments are developed and approved for the operation of each type of ATV.

10. Supervisors must ensure a benefit/risk assessment is completed to determine if an ATV is the safest and most efficient means of performing a planned task or project.

11. When parking an ATV on an incline/decline, ensure that blocking of the wheels is accomplished to prevent possible run away.

12. Follow manufacturer loading instructions. Do not exceed the maximum carry capacity of either axle or cargo rack. Always secure equipment as close to the rider as possible to maintain center of gravity. Additional precautions must be observed when carrying liquids.
13. Prior to operating any ATV, tailgate safety meetings will be held and documented specifically identifying their limiting capacities as identified within the Job Hazard Analysis and Risk Assessment Decision.

14. A check out/check-in procedure must be developed and followed.
15. All accidents or near misses shall be reported as outlined in the regional/forest safety plans.
16. When hazardous materials or pesticides are involved include the nature of the proposed use, classification, name, and quantity of materials, medium into which substance will be released, precautions to be taken, person(s) to contact for further information, and names and telephone number of local or State emergency coordinator.

The current stand down on the use of 6x6 ATV’s in the Region remains in affect until the provisions of this supplement are implemented by each forest using 6x6 ATV’s. To ensure safe use of the equipment and training has taken place, Forest Supervisors must certify training has taken place and a copy of the attached ATV Operator Accountability/Certification Tracking Record (R3-FS-6700-1) provided to the Regional Safety Manager before restarting the use of 6x6 ATV’s.
This Supplement shall be used as a guide to re-evaluate the systems/processes that are in place for the operation of 4x4 ATV’s or other types of motorized vehicles, meeting the definition of All-Terrain vehicle in 13.2 of this Directive.
13.21 – Exhibit 01
USDA Forest Service R3-FS-6700-1 (01/05)
	ATV Operator Accountability/Certification Tracking Record

	UNIT:
	DATE:

	OPERATOR’S NAME
	Type of Training

4x4

or

6x6
	INITIAL TRAINING COURSE DATE
	REFRESHER TRAINING DUE DATE
	JHA’s ANNUAL REVIEW DATE
	SUPERVISOR SIGNATURE

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

I certify that the individuals listed above have completed the
required certification training to operate ATV’s.

	Line Officer Signature and Title:

	Date:

_1062247356.doc
[image: image1.png]UAS

