


Fatality Investigation Report

OR 2008-01-1

SPECIAL ALERT -- Activation of machine controls by loose clothing, belts, or objects is a recurring contributing factor to occupational fatalities in Oregon.

Mechanic killed by excavator bucket during maintenance

SUMMARY

A 47-year-old mechanic was killed by an excavator bucket during a maintenance operation. The conveyor on a portable rock crusher had stopped working, and the mechanic and equipment operators were working to raise the conveyor with the arm of a hydraulic excavator to get underneath. The mechanic stood on the conveyor, 15 feet above the ground, to complete the task of rigging a chain to attach the frame of the conveyor to the lifting eye on the excavator bucket – when the excavator boom suddenly dropped and swung, and crushed him. The excavator operator had leaned forward for a better view of the mechanic working at the bucket, and when sitting back down the pocket of his raincoat caught on the left-side control handle for the boom, and activated it.


A mechanic was standing on the conveyor of a rock crusher (arrow), rigging the frame to an excavator bucket to lift the conveyor for maintenance. The excavator boom unexpectedly swung and dropped, and crushed him.

RECOMMENDATIONS

- **Loose clothing should be avoided when operating machinery and all tools/equipment should be stored outside the cab.**
- **Eliminate or reduce worker exposure to hazards by installing or purchasing equipment with protective features, such as “quick connects” or built-in anchor points.**

- **To aid in hazard identification and correction, employers should conduct and document workplace hazard assessments to include all job tasks, including maintenance, and ensure safe work procedures are followed.**
- **Use a dedicated signalperson in complex and limited sight lifts/picks.**
- **During lifting operations, individuals working near the point of operation should reposition themselves away from pinch points and the potential swing pivot area of machinery.**
- **Employers should ensure that workers are trained to perform best safety practices in each role during lifting operations with heavy machinery, including machine operators, signalpersons, and riggers.**

OR-FACE supports the prioritization of safety interventions using a hierarchy of safety controls, where top priorities are hazard elimination or substitution, followed by engineering controls, administrative controls (including training and work practices), and personal protective equipment.

INTRODUCTION

In January 2008, a 47-year-old mechanic was killed while standing on the conveyor of a portable rock crusher, rigging the frame to an excavator bucket. OR-FACE was notified of the incident the same day. The employer and co-workers were later interviewed by an OR-FACE investigator. This report is based on information obtained from the interviews, and reports from Oregon OSHA and the medical examiner.

The employer was a nonunion pavement recycler in business for 2 years as part of a larger business founded in 1974. At the time of the incident, eight workers were employed in the field operation and three in the office. The business used heavy mobile equipment in its yard to crush concrete for recycling and subcontracted as a pavement recycler at various construction sites.

The yard was an old gravel pit near the office, where a portable rock crusher operated with a folding conveyor system. A hydraulic excavator loaded material onto the in-feed conveyor. Crushed concrete or asphalt moved over the off-feed conveyor to the input bin of a sorting plant, located on a platform below the crusher.

The firm hired experienced operators for its heavy equipment and provided on-the-job training and observation to confirm operator skills. Daily toolbox meetings and weekly safety meetings were held. Personal protective equipment, such as hardhats and hearing and eye protection, were required in the vicinity of the rock-crushing operation. It is not known whether reflective vests or shorts were required. Fall protection was required when appropriate at job sites, but its use was not enforced at the recycler's site.

The victim was an experienced operator of construction heavy equipment and also served as a mechanic for the firm. He worked for the current employer for 6 months. He was unemployed 3-4 years prior to his work there. The excavator operator had been with the firm for 5 months, and was the lead person at the yard. The operator of the rock crusher was a son of the firm's founders and had worked there "all his life."

INVESTIGATION

On the day of the incident, the mechanic was working together with the excavator operator and a foreman to lift the off-load conveyor on the rock crusher to get underneath for maintenance. The conveyor had stopped working, and the lifting mechanism on the conveyor did not provide sufficient power. It is not known whether the insufficient power was a conveyor malfunction or whether it was due to the positioning of the conveyor. The task involved rigging a chain to attach the frame of the conveyor to the lifting eye on the excavator bucket. The conveyor was then lifted by the hydraulic system on the rock crusher with assistance from the excavator. The crew had performed this operation several times in the past.


After leaning out of the right side cab window for a better view of the mechanic who was working near the bucket, the operator sat back down into his seat and his rain coat caught on the left-side control handle for the boom, causing the boom to swing and drop.

The rock crusher was shut down completely. It is not known whether or not the crusher was locked and tagged out. The hydraulic excavator was placed so the boom and bucket were positioned above the rock crusher's off-load conveyor ramp. The mechanic climbed onto the 4-foot wide conveyor and stood on the end about 15 feet from the ground to rig the connection. He wore no fall-protection equipment. The victim could not reach the lifting eye on the boom with the chain, so the excavator operator entered the cab and turned on the engine to reposition the bucket. The mechanic remained at the end of the conveyor. The operator of the rock crusher remained at the controls of his machine, waiting to start up for the lift. After positioning the bucket, the excavator operator leaned out of the right cab window to get a better look toward the mechanic. The operator was wearing a rain jacket, and as he sat back down into his seat, the jacket caught on the top of the left-hand lever control for the boom arm, and activated the boom. The boom dropped and swung to the right, and the bucket struck the mechanic and crushed his head against the conveyor frame.

The foreman saw the operator get pushed down and heard the excavator engine decelerate to idle speed. He yelled at the operator to lift the bucket. Emergency medical personnel were called and arrived within 2 minutes. The victim died at the scene.

CAUSE OF DEATH: Crushing head injuries

RECOMMENDATIONS/DISCUSSION

Recommendation #1: Loose clothing should be avoided when operating machinery and all tools/equipment should be stored outside the cab.

- Do not operate equipment with loose clothing, a tool belt, or other items that could interfere with the operator controls. In some machines the engine may not need to be running for an operating control to result in machine movement. Several Oregon occupational fatalities in the past decade were caused by unintentional activation of a control in the cab, including a caught jacket pocket similar to this incident, a tool belt, and a heavy object thrown onto an unguarded foot pedal (Readers are referred to Investigation Report #s OR 2003-15-1, OR 2004-07-1, and OR 2007-17-1).

Recommendation #2: Eliminate or reduce worker exposure to hazards by installing or purchasing equipment with built-in protective features, such as “quick connects” and anchor points.

- Include “safety, maintenance and access” in your evaluation process when purchasing equipment. Equipment that has designed/built in features to reduce or eliminate exposure for maintenance staff is preferable both for safety and production, as the equipment may not need to be moved or relocated for preventive maintenance.
- For example, having “quick connects” (or built-in anchor points) on both ends of the conveyer designed so that an excavator operator could connect the lifting eye of the bucket to them without the assistance of a rigger would reduce the need for workers to access the raised end of the conveyer. This quick connect may need to be added as an aftermarket attachment. Owners/operators of equipment must always follow manufactures requirements/specifications when installing aftermarket attachments and in operating equipment.

Recommendation #3: To aid in hazard identification and correction, employers should conduct and document workplace hazard assessments for all job tasks, including maintenance, and ensure safe work procedures are followed.

- Employers should conduct workplace assessments to develop safe work procedures and ensure workers are properly trained to recognize and control hazards. The manufacturer’s operational requirements and safety instructions for equipment should be included in all training and workplace assessment.
- To supplement hazard assessments, periodic audits or observations can be used to monitor current conditions and practices. Supervisors should use this information to provide ongoing safety feedback to workers, and to identify topics for refresher training for workers with all experience levels.

Recommendation #4: Use a dedicated signalperson in complex and limited sight lifts/picks.

- When a worker is rigging a load to be lifted by heavy equipment, an independent person with a wider view of the situation is recommended. The signalperson can make sure to be clearly visible and in constant communication with the machine operator. This can allow

the machine operator to maintain an optimal position in the cab in relation to controls. A signalperson can also warn the rigger of any shifts in the load or the machine.

Recommendation #5: During lifting operations, individuals working around the point of operation should reposition themselves away from pinch points and the potential swing pivot area of machinery.

- Workers should minimize their exposure to pinch points or the potential swing radius of machinery. Whenever possible, and especially when communication with the machine operator is interrupted, workers should back away from the point of operation and/or swing radius of machinery until the next step of operations is prepared or communication with the operator is reestablished.

Recommendation #6: Employers should ensure that workers are trained to perform best safety practices during lifting operations with heavy machinery, including competence for machine operators, signalpersons, and riggers.

- In November 2010, the Occupational Safety and Health Administration implemented new safety rules for “Cranes and Derricks in Construction.” Excavators are specifically excluded from the scope of the rules (29 CFR 1926.1400), but like cranes, excavators are commonly used for lifting. These mandatory rules for cranes do provide useful guidance for situations present when using excavators for lifting, as in this incident. In the future these mandated procedures for cranes could serve as the basis for safe lifting procedures for excavators. A main topic in the OSHA safety rules is a description of three crew positions relevant in this incident: machine operator, signalperson, and rigger. Employers with excavators or other equipment involved in lifting operations should ensure workers are well trained (which includes “Make and Model Specific” for operators) and qualified to perform this type of work. Crews working together should have clear understanding of the task and all signals (communication) between the signalperson and the operator.
- Appropriate training in lifting operations should be provided for workers at all experience levels. Although the victim in the current case was an experienced heavy machine operator and mechanic, he had been unemployed for 3-4 years where his access to practice and training would have been limited. Training for lifting operations should not only be Make/Model Specific for each type of equipment, it should also be task specific. Lifts will vary in complexity and detail, with most lifts not requiring any type of formal lift/pick plan. However, pre-lift plans are necessary so that a clear understanding of the specific lift/pick is communicated and all involved are trained, authorized, and understand their role.

In relation to this incident, several procedures are emphasized for training for each crew position:

Machine operator

- *Equipment operator must be trained for each different specific make/model of equipment they operate.*
- *Cabs of equipment must be clear of all tools and equipment and operators must be in appropriate attire with no loose clothing, tool belts, or other items that could interfere with operator controls (see Recommendation #1 above).*
- *A clear understanding of the task to be completed must be communicated between the operator, signalperson, and/or rigger. Type of signals (communication) must be clearly understood between all parties.*
- *During operations there should be non-interrupted clear communication between the operator and the signalperson/rigger. The operator must stop the equipment and wait if communication is interrupted or not clearly understood. All individuals in the area of the equipment must know the limitations of the operator's visibility and not approach any part of the equipment without clear communication from the operator to do so. Placement of barricades is often required.*
- *Supervisors and machine operators may implement special safety controls, such as lock-out/tag-out procedures, during unusual or complex operations where a worker must perform a task in the line of fire of machinery that could be activated. Such procedures may follow a combination of OSHA, plant/employer, and/or manufacture recommended procedures.*

Signalperson

- *Use a dedicated signalperson in complex and limited sight lifts/picks (see Recommendation #3 above). When a worker is on the ground rigging a load to be lifted by heavy equipment, an independent person with a wider view of the situation is recommended. The signalperson can make sure to be clearly visible and in constant communication with the machine operator. A signalperson can also warn the rigger of any shifts in the load or the machine. OSHA rules specify a signalperson in crane operations is required when the point of operation or direction of travel is not in full view of the operator (29 CFR 1926.1419), or if other site-specific safety considerations make it necessary. With an excavator, lifting demands special attention.*
- *Know and use a common system of communication. The signalperson, machine operator, and ground personnel should know and agree upon a system of voice and/or hand signals. Communication with the machine operator needs to be direct and clear to ensure safety.*
- *Individuals not directly involved/required for the lift/pick should be kept away from the operation.*

Rigger

- *Be aware of the working radius of a machine and do not approach within the machine's working area without first receiving clear approval to do so from the operator. The working area of an excavator covers a large space, including the boom, bucket, and counterweight swing.*
- *If work near a machine is necessary – even a shutdown machine – avoid pinch points, and never stand under a raised bucket or attachment (see Recommendation #5 above). Wheeled machinery, articulated booms, and rotating superstructures can move unexpectedly. Stay alert to hazards posed by gravity. Do not trust hydraulic systems to hold. Physically block hazardous potential machine movement or energy whenever possible. If work near a running machine is necessary, as some tasks require, follow manufacture provided protocols for these operations (i.e. maintenance).*
- *When working at a height over 6 feet above the ground, the use of a man lift to access the height may reduce exposures in some cases, and an appropriate fall arrest system should be used.*

REFERENCES

National Institute for Occupational Safety and Health. 2004. *Preventing Injuries When Working with Hydraulic Excavators and Backhoe Loaders* (No. 2004-107). Available online: <http://www.cdc.gov/niosh/docs/wp-solutions/2004-107/default.html>

Occupational Safety and Health Administration. 2010. *Cranes and Derricks in Construction Final Rule*. Available online: www.osha.gov/cranes-derricks/index.html

Oregon OSHA. 2009. *Excavations: Safe Practices for Small Business Owners and Contractors* (440-2174). Available online: <http://www.orosha.org/publications/excavationpubs.html>

Oregon OSHA. 2003. *Excavation safety*. Available online: <http://www.cbs.state.or.us/external/osh/pdf/workshops/302w.pdf>

FOR MORE INFORMATION

OR-FACE/CROET L606
Oregon Health & Science University
3181 SW Sam Jackson Park Rd
Portland OR 97239-3098

Phone 503-494-2281
Email: orface@ohsu.edu
Website: www.ohsu.edu/croet/face/

Oregon Fatality Assessment and Control Evaluation (OR-FACE) is a project of the Center for Research on Occupational and Environmental Toxicology (CROET) at Oregon Health & Science University (OHSU). OR-FACE is supported by a cooperative agreement with the National Institute for Occupational Safety and Health (NIOSH) (grant #2U60OH008472-06) through the Occupational Public Health Program (OPHP) of the Public Health Division of the Oregon Health Authority.

OR-FACE reports are for information, research, or occupational injury control only. Safety and health practices may have changed since the investigation was conducted and the report was completed. Persons needing regulatory compliance information should consult the appropriate regulatory agency.