[image: image1.png]

Dozer/Tractor Plow
Checklist #16
Dozer/Tractor Plow
Checklist #16

	[image: image1.png]Location:

	     
	Date:
	     

	Respondent:

	     
	Reviewed By:
	     

	Dozer/Tractor MFR:
	     
	ID No:
	     

	Mileage/Hours:

	     
	License No.:
	     

	Transport type
	     
	ID No.:

	     

	MFR Year:

	     
	Mileage/Hours:
	     

	Key Code: E = Exceeds Standard M = Meets Standard NI = Needs Improvement NR = Not Reviewed

	Description
	Code
	Remarks

	TRACTOR AND TRAILER

	1.
	Tractor/trailer bed meets DOT standards, including:

a. Hydraulic lift
b. Track guides
c. Airlines
d. Toolboxes
e. Outriggers
f. Ramps
g. Tie-downs
h. GVW
i. Back up alarm
j. Tires
	     
	     

	2.
	ID numbers are displayed in accordance with agency policy.

	     
	     

	3.
	Annual Heavy Equipment Maintenance/Inspection completed.
	     
	     

	4.
	Wide load signs/flashers are available.

	     
	     

	DOZER

	5.
	Lights are installed and working properly.

	     
	     

	6.
	Rollover protection meets manufacturer specifications.
	     
	     

	7.
	Operator fire shelter is available.

	     
	     

	8.
	Dozer is equipped with a spark arrester system.

	     
	     

	9.
	Dozer is equipped with a back up alarm.

	     
	     

	10.
	Screens are installed for timber operation.

	     
	     

	11.
	Dozer/Tractor plow has been trained on accident/injury notification procedures.

a. Vehicle Accident Report
b. SAFENET
c. CA-1/CA-16
d. Safety & Health Information Portal System (SHIPS)
	     
	     

	12.
	Dozer/Tractor plow regularly participates in a documented tailgate safety session.
	     
	     

	13.
	Unit Safety Plan is available and can be readily accessed.
	     
	     

	14.
	Dozer/Tractor has Job Hazard Analysis completed for all suppression work practices/projects that have potential hazards.
	     
	     

	15.
	Dozer/Tractor plow has Risk Assessment completed for all non-suppression work practices/projects that have potential hazards.
	     
	     

	16.
	Radio operations meet requirements:

a. Minimum number of radios

b. Knowledge of radio programming

(Narrow/Wide Band/Frequencies)

c. Understand frequency authorization and use issues

d. Facility radio and speaker system

e. Approved local radio frequencies are posted
	     
	     

	17.
	Dozer/Tractor plow supervisors are familiar with administrative issues and prepare and secure documents as per agency standards:

a. T&As

b. Crew time reports

c. Fire time reports

d. Per Diem forms

e. Accident reports

f. Credit card purchases and records

g. Fleet purchasing cards
	     
	     

	18.
	Dozer/Tractor plow members meet the agency qualifications required of their positions.
	     
	     

	19.
	Status (filled/vacant) of supervisory positions within the approved Organizational Chart.
	     
	     

	20.
	Supervisors are familiar with air cargo transport limitations and requirements including:

a. Purging of gas receptacles

b. Air transport manifesting

c. Weight limitations

d. Safe packaging procedures for specialized equipment

e. Local security requirements and procedures
	     
	     

	INCIDENT QUALIFICATIONS AND CERTIFICATION CONSIDERATIONS

	21.
	The Incident Qualifications and Certification System is used to produce Red Card qualifications.
	     
	     

	22.
	Dozer/Tractor plow members have current Red Cards.
	     
	     

	23.
	Dozer/Tractor plow members have a documentation file for current season training, certification, and experience (Hardcopy or Electronic).
	     
	     

	24.
	Dozer/Tractor plow members have a hard-copy file for past season fire training, fire experience, task books, performance evaluations and physical fitness.
	     
	     

	25.
	Each module member who drives a government vehicle has a current Application for U.S. Government Vehicle Operator’s Identification Card (Form DI-131) and Physical Fitness for Motor Vehicle Operator (Form OF-345), or local equivalent on file.
	     
	     

	26.
	Dozer/Tractor plow has access to training materials and equipment.
	     
	     

	27.
	Dozer/Tractor plow members are current in annual firefighter safety refresher training.
	     
	     

	28.
	Dozer/Tractor plow members have taskbooks initiated appropriate to their training needs. (NWCG 310-1)
	     
	     

	29.
	Dozer/Tractor plow members have documentation of currency with the agency medical standards.
	     
	     

	30.
	Employees are being provided mandatory safety and health training for the following programs:

a. Annual Fireline Safety Refresher

b. Defensive Driving (if applicable)

c. First Aid

d. CPR

e. Blood Borne Pathogens (BBP)

f. New Employee Orientation

g. Hazard Communications

h. JHA/RA

i. Fire tool use and maintenance

j. Any specific training identified by JHA
k. Hazardous Materials First Responder Awareness.

l. Chainsaw (S-212) for chainsaw operators
	     
	     

	
	
	     
	     

	31.
	Each module member has reviewed and signed an Employee Performance Appraisal Plan (EPAP) for the current season.
	     
	     

	32.
	Per agency standards module members participate in an established physical fitness program.
	     
	     

	33.
	Dozer/Tractor plow is aware of and meets agency mobilization standards, including:

a. Mobilization and get-away time frames

b. Driver duty limitations

c. Work/rest requirements
	     
	     

	34.
	Dozer/Tractor plow members possess commercial drivers’ license where appropriate.
	     
	     

	FACILITIES

	35.
	Formal safety inspections of physical facilities are made by a qualified inspector at least once each fiscal year
	     
	     

	36.
	Computer/fax/telephone equipment meets the needs of the module(s).
	     
	     

	37.
	Facility has security for:

a. Personnel records (privacy act notice OS-76 Item 43 schedule)

b. Government equipment

c. Personal equipment
	     
	     

	38.
	Safety Equipment and Signing includes: (OSHA 29CFR1910)

a. Fire Extinguisher

b. Smoke alarms

c. First aid kits
	     
	     

	39.
	Storage of flammables/hazardous materials meets standards. (OSHA 29CFR1910)
	     
	     

	40.
	Bulletin board includes appropriate postings:

a. Unit and module organization charts.
b. Emergency Notification Procedures

c. 10 Standard Fire Orders

d. 18 Watch Out Situations

e. LCES
f. Facility fire plan

g. Fire danger information

h. Fire weather information

i. Smoking policy

j. Sexual harassment policy/EEO counselors

k. Department of Labor required information.
www.dol.gov/dol/osbp/public/sbrefa/poster/main.htm
	     
	     

	41.
	Employee right-to-know information/Material Safety Data Sheet (MSDS) is posted.
	     
	     

	CACHE

	42.
	Inventory and use records are available and current.

	     
	     

	43.
	Inventories are posted, dated, signed.

	     
	     

	44.
	Cache is secure.

	     
	     

	45.
	Tools meet maintenance standards. (Fire Equipment and Storage and Refurbishing Standards NFES 2249)
	     
	     

	46.
	Portable fire extinguishers are provided in adequate numbers, serviced annually, mounted in readily accessible locations, and marked with a readily visible sign (in accordance with 29CFR157).
	     
	     

	VEHICLE

	47.
	Preventive maintenance checks are documented and current.
	     
	     

	48.
	Annual Gross Vehicle Weight (GVW) slip from a certified scale is documented in logbook and meets vehicle specifications.
	     
	     

	49.
	References/paperwork available include:

a. Accident report forms

b. Communications plan

c. Posted frequencies

d. Inventory (specific to compartment/location)

e. Use record current

f. Preventive maintenance records

g. Personnel accident/injury forms

h. Unit maps

i. Current North American Emergency Response Guide Book
j. Current credit card
	     
	     

	SAFETY AND MEDICAL

	50.
	Non-skid surface per (OSHA 29CFR1910)

	     
	     

	51.
	Portable fire extinguishers are provided in adequate numbers, serviced annually, mounted in readily accessible locations, and marked with a readily visible sign (in accordance with 29CFR157).
	     
	     

	52.
	Hazard reflectors/flares.

	     
	     

	53.
	First aid/trauma kit is available and appropriate size; location is identified in a highly visible manner.
	     
	     

	TOOLS/EQUIPMENT

	54.
	Jack (serviceable for GVW).

	     
	     

	55.
	Lug wrench.
	     
	     

For the National Preparedness Review you will need to have the following items available for review.

	Checklist

Item #
	Documentation

	3
	Annual Maintenance Records

	12
	Documentation of Tailgate safety sessions

	13
	Job Hazard Analysis’s (JHA’s)

	14
	Risk Assessment Forms

	20-23
	Documents referenced

	25-31
	Documents referenced

	35
	CDL license for drivers. (where applicable)

	48-50
	Vehicle log book/maintenance records/annual weight slips

	
	

	
	Interagency Standards for Fire and Fire Aviation Operations

16-1

Revised 2010

16-8

Revised 2010

