DAILY PLANT INSPECTION CHECKLIST
	DATE:
	COMPANY NAME: Collective Civil Pty Ltd

	WORKING FOR:
	JOB SITE:

	PLANT DESCRIPTION:
	REGISTRATION or PERMIT NO:

	MAKE & MODEL:
	EXPIRY DATE:

	SERIAL NO:
	HOUR METRE/ KM READING:


PLANT OPERATOR DAILY SAFETY CHECKLIST:
[image: image1.jpg]


[image: image2.png]


Operators are required to check the following items before commencing work. These records form the basis of a plant maintenance procedure and will be subject to random inspection. Keep record with machine at all times.


OK, no obvious defect 
	BEFORE COMMENCING OPERATIONS CHECK
	M
	T
	W
	T
	F
	S
	S

	Cabin- Access, egress seating, seatbelts, loose objects, controls, rops or fops
	
	
	
	
	
	
	

	Visibility- windscreen, windows, wipes, washers, mirrors
	
	
	
	
	
	
	

	Electrical system- lights, amber beacon, horn, rev travel alarm
	
	
	
	
	
	
	

	Hydraulics- rams, hoses, leaks, wear
	
	
	
	
	
	
	

	Leaks- engine, transmission, final drives, cooling systems
	
	
	
	
	
	
	

	Brakes- emergency and service
	
	
	
	
	
	
	

	Neutral start
	
	
	
	
	
	
	

	Compulsory signs, reflective tape, reflectors
	
	
	
	
	
	
	

	Misc- air con, fire extinguisher
	
	
	
	
	
	
	

	Damage to- panels / guards- cracks to chassis/frame/body.
	
	
	
	
	
	
	

	Wheels, tyres, tracks- wear/tension/pressure
	
	
	
	
	
	
	

	Hitch (safety pin) - wear
	
	
	
	
	
	
	

	Articulated joint/linkage
	
	
	
	
	
	
	

	Environmental spill kit
	
	
	
	
	
	
	

	Daily checklist in machine- plant security information list
	
	
	
	
	
	
	

	Plant security
	
	
	
	
	
	
	


	Operators Name
	Operators Initials
	Drivers Licence no
	Plant operators ticket no
	Induction card no
	Track safety Awar. Cert no
	Supervisors Signature

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


Details of faults or defects and action taken: 

Fault reported to________________ Position ____________________Date ________________
Does fault constitute a safety hazard YES/NO

Does machine require immediate repair? Y/N Does machine require immediate repair? Y/N
If yes to either PARK MACHINE UP. Contact the hirer or supervisor and plant operator- detail inside front cover. Machine should not be used until supervisor or plant operator gives clearance for use.
Fault identified, use report below


N/A


Item not applicable to machine or operator


