

EQUIPMENT / MACHINERY CHECKLIST

School Name

Equipment

Make/Model & Edquip No

Location/Room

Name of Staff Member

Year

These checks are recommended prior to equipment use to ensure suitability for the task.

REGULAR EQUIPMENT CHECKS	Date	/	/	/	/	Follow-up Actions
	Signature	Tick or comment	Tick or comment	Tick or comment	Tick or comment	
		✓	✓	✓	✓	Eg. Cracked blade replaced 03/10 John Smith
Visual inspection switches, throttle control, zip starter etc, to ensure these are in sound condition and no leaks present. Arrange for immediate repair of any faults.						
Verify all Guards are secure and function correctly						
Verify the chain-brake, chain-catcher function before commencing work.						
Confirm availability and condition of Personal Protective Equipment Ensure that no person or animal can be endangered before operating						
Ensure work spaces are clear and unobstructed and that no slip/trip-hazards are present						
Ensure saw chain, and guide bar are in good condition before use						
Conduct close inspection for damage to Switch Gear Test operation of Switch Gear (Proper function of switch controls)						
Check and examine condition of chain saw and chain sprocket.						
Check chain/bar lubricant. Top up as necessary						
Clean air filter. Replace if damaged.						
Lubricate lightly according to manufacturer's specification						
Other:						
Other:						
Other:						
Other:						

EQUIPMENT / MACHINERY CHECKLIST

School Name

Equipment

Make/Model & Edquip No

Location/Room

Name of Staff Member

Year

END OF SEMESTER CHECKS	Date	/	/	Follow-up Actions
	Signature			
		Tick or comment ✓ Sem 1	Tick or comment ✓ Sem 2	Eg. Blade & pulley alignment adjusted 02/10 <i>John Smith</i>
Check the availability of spare parts i.e. chains, sprockets etc				
Lubricate all points in accordance with the manufacturer's specification				
Check the rubber vibration buffers are in good condition. (If fitted)				
Check carburettor idle adjustment . Adjust to manufacturer's recommendation				
Check spark arrester screen. Clean or replace as required.				
Re-tighten all accessible screws and nuts (except for adjusting screws)				
Clear away all waste from inside and around motor housings, etc				
Clean cylinder fins and cooling inlets .				
Examine chainsaw drive for Flaws & Correct Tension - Adjust if necessary				
Check chain for correct Alignment, sharpness and Tension – service and adjust if necessary				
Readjust idle as and Clean fuel tank required.				
Check chainsaw sharpness				
Conduct any other service requirements according to manufacturer's recommendation				

ANNUAL CHECK	Date	/
	Signature	
		Tick or comment ✓
Review Safety Operating Procedure and update if necessary		
Other:		
Follow-up Actions	eg. Yellow line for operator zone repainted 14/12 <i>John Smith</i>	

EQUIPMENT / MACHINERY CHECKLIST

School Name

Equipment

Make/Model & Edquip No

Location/Room

Name of Staff Member

Year

These checks are recommended prior to equipment use to ensure suitability for the task .

REGULAR EQUIPMENT CHECKS	Date	/	/	/	/	Follow-up Actions
	Signature	Tick or comment	Tick or comment	Tick or comment	Tick or comment	
		✓	✓	✓	✓	Eg. Cracked blade replaced 03/10 <i>John Smith</i>
Verify Switches, throttle control, zip starter and reverse gear mechanisms are in sound condition and functioning.						
Verify all Guards are secure and function correctly (Check latches, locks, fasteners and/or interlocks)						
Visually check that the blower attachment and vacuum bag are secure and in good condition						
Confirm availability and condition of Personal Protective Equipment						
Visually check that the shoulder strap attachment is in sound condition						
Ensure that no person or animal can be endangered when operated						
Conduct close inspection for damage to Switch Gear Test operation of Switch Gear (Proper function of switch controls)						
Lubricate lightly according to manufacturer's specification						
Check the carburettor and readjust the idle screw if required.						
Clear away all foreign material from inside and around motor housings and guards etc						
Verify anti vibration Rubber Buffers are functioning (if fitted)						
Check condition of vacuum blower reverse switching mechanism and repair or replace if damaged.						
Other:						
Other:						
Other:						

EQUIPMENT / MACHINERY CHECKLIST

School Name

Equipment

Make/Model & Edquip No

Location/Room

Name of Staff Member

Year

END OF SEMESTER CHECKS	Date	/	/	Follow-up Actions Eg. Blade & pulley alignment adjusted 02/10 <i>John Smith</i>
	Signature			
	Tick or comment ✓ Sem 1	Tick or comment ✓ Sem 2		
Check the availability of spare parts i.e. air filters, fuel filter and spark plug etc				
Lubricate all points in accordance with the manufacturer's specification				
Protect all bare metal surfaces before Term Shutdown (CRC, WD40, RP7 of similar)				
Check the filter in the fuel tank and replace if required.				
Check that the zip starter and throttle controls are functioning and repair or replace if damaged,.				
Verify rubber anti vibration buffers are in good condition (if fitted)				
Check the spark plug and muffler replace if required				
Check carburettor and service if required.				
Check the vacuum attachment bag and mechanism is in sound condition and if damaged replace.				
Service the motor to manufacturer's specification.				
Other:				
Other:				
Other:				

ANNUAL CHECK	Date	/
	Signature	
	Tick or comment ✓	
Check that the shoulder strap is in sound condition and replace if damaged		
Review Safety Operating Procedure and update if necessary		
Other:		
Follow-up Actions	eg. Yellow line for operator zone repainted 14/12 <i>John Smith</i>	

EQUIPMENT / MACHINERY CHECKLIST

School Name

Equipment

Make/Model & Edquip No

Location/Room

Name of Staff Member

Year

These checks are recommended prior to equipment use to ensure suitability for the task.

REGULAR EQUIPMENT CHECKS	Date	/	/	/	/	Follow-up Actions
	Signature	Tick or comment ✓	Tick or comment ✓	Tick or comment ✓	Tick or comment ✓	
Visual check of mains Electrical Switches, Wiring and/or Conduit (Cracks, broken controls etc.) Arrange for immediate repair of any faults						Eg. Cracked blade replaced 03/10 <i>John Smith</i>
Verify all Guards and Eye Shields are secure and function correctly						
Make sure that wheels are not Chipped, Clogged (Loaded), Glazed or Cracked Cracked Wheels must be REPLACED immediately						
Ensure workspaces and walk-ways are clear and unobstructed and that no slip-hazards are present						
Confirm availability and condition of Personal Protective Equipment						
Conduct close inspection for damage to Switch Gear Test operation of Switch Gear (Proper function of switch controls)						
Where fitted : Check Grit / Fume Extraction Hoods and Ducting for obstructions						
If necessary Dress Grinding Wheels with appropriate wheel dresser						
Reset Spark Arresters after any wheel dressing No greater than 2mm gap						
Check that the Tool Rests are as close as possible to the wheel. No greater than 1.5 mm gap Reset if necessary						
Where used: Check Coolant Reservoirs for adequate clean coolant						
Other:						
Other:						
Other:						
Other:						

EQUIPMENT / MACHINERY CHECKLIST

School Name

Equipment

Make/Model & Edquip No

Location/Room

Name of Staff Member

Year

END OF SEMESTER CHECKS	Date	/	/	Follow-up Actions
	Signature			
		Tick or comment ✓ Sem 1	Tick or comment ✓ Sem 2	Eg. Blade & pulley alignment adjusted 02/10 <i>John Smith</i>
Check the availability of spare parts i.e. eye shields, spark arresters, grinding wheels, etc.				
Lubricate all points in accordance with the manufacturer's specification				
Protect all bare metal surfaces before Term Shutdown (CRC, WD40, RP7 of similar)				
Clear away all Grit Build Up and Waste from the grinder Housings, Tool Rests, Spark Arresters etc				
Check security of all Fixed Guards				
Check the security of Machine Mountings to the stand, floor or base block				
Other:				

ANNUAL CHECK	Date	/
	Signature	
		Tick or comment ✓
Check condition of 50mm line markings defining Operator Zones and Access Walkways		
Review Safety Operating Procedure and update if necessary		
Other:		
Follow-up Actions	eg. Yellow line for operator zone repainted 14/12 <i>John Smith</i>	

EQUIPMENT / MACHINERY CHECKLIST

School Name

Equipment

Make/Model & Edquip No

Location/Room

Name of Staff Member

Year

These checks are recommended prior to equipment use to ensure suitability for the task.

REGULAR EQUIPMENT CHECKS	Date	/	/	/	/	Follow-up Actions
	Signature	Tick or comment	Tick or comment	Tick or comment	Tick or comment	
		✓	✓	✓	✓	Eg. Cracked blade replaced 03/10 John Smith
Visual check of Electrical Switches and dead man switch are functioning etc.						
Visually check All Guards are secure and operate correctly (Check latches/locks and interlocks if fitted).						
Visually check hydraulic or pneumatic systems are functional and that any V belts or gear mechanism are guarded if fitted.						
Verify that the engine , gears, fuel and lubricating systems are as per manufacture's specifications.						
Ensure that the catcher if fitted is secure and functions correctly.						
Check availability and condition of Personal Protective Equipment and that the seat belt is in good condition and functions correctly.						
Conduct visual check for damage to Switch Gear (Cracks, broken Push Buttons etc.) Arrange for immediate repair of any faults						
Lubricate lightly according to manufacturer's specification						
Clear away excessive build up of dirt, grass any oil from in and around the guards, engine components or cutting blades etc.						
Check that the catcher is functional and that latches and securing mechanism are in sound condition.						
Other:						
Other:						
Other:						
Other:						
Other:						

EQUIPMENT / MACHINERY CHECKLIST

School Name

Equipment

Make/Model & Edquip No

Location/Room

Name of Staff Member

Year

END OF SEMESTER CHECKS	Date	/	/	Follow-up Actions
	Signature			
	Tick or comment	✓ Sem 1	Tick or comment	✓ Sem 2
				Eg. Blade & pulley alignment adjusted 02/10 <i>John Smith</i>
Conduct visual check for damage to Switch Gear (Cracks, broken Push Buttons etc.) Arrange for immediate repair of any faults				
Lubricate lightly according to manufacturer's specification				
Clear away excessive build up of dirt, grass any oil from in and around the guards, engine components or cutting blades etc.				
Check that the catcher is functional and that latches and securing mechanism are in sound condition.				
Check lubricate and service the ride on mower to manufacturer's specifications.				
Check, pneumatic and hydraulic systems if fitted - Adjust if necessary or service.				
Check that the seat belts and dead man switch if fitted functions and are in good order.				
Check the condition of muffler , and spark plug and replace if damaged.				
Other:				

ANNUAL CHECK	Date	/
	Signature	
	Tick or comment	✓
Review Safety Operating Procedure and update if necessary		
Check seat belt and dead man seat switch are in good sound condition if fitted.		
Check that the muffler is in sound condition if not replace		
Check that the catcher is in sound condition if damaged repair or replace.		
Other:		
Other:		
Other:		
Follow-up Actions	eg. Yellow line for operator zone repainted 14/12 <i>John Smith</i>	

EQUIPMENT / MACHINERY CHECKLIST

School Name

Equipment

Make/Model & Edquip No

Location/Room

Name of Staff Member

Year

These checks are recommended prior to use to ensure suitability for the task.

REGULAR EQUIPMENT CHECKS	Date	/	/	/	/	Follow-up Actions
	Signature	Tick or comment	Tick or comment	Tick or comment	Tick or comment	
Visually check the 3 point linkage is attached to manufacture's specification and that securing pinions and safety attachment chains are in good order.		✓	✓	✓	✓	Eg. Cracked blade replaced 03/10 <i>John Smith</i>
Visually check that the Power Take off Guard is fitted and in sound condition.						
Visually check that the perimeter guards are in sound condition if fitted						
Visually check that no person or animal can be endangered when the rotary slasher is operated						
Wear appropriate Personal Protective Equipment (PPE) ensuring that it is in sound condition.						
Check that the blades and fasteners are in sound condition and replace if damaged						
Remove any build up of foreign material from between the gear box and Power Take Off Shaft.						
Other:						
Other:						
Other:						
Other:						
Other:						
Other:						
Other:						
Other:						

EQUIPMENT / MACHINERY CHECKLIST

School Name

Equipment

Make/Model & Edquip No

Location/Room

Name of Staff Member

Year

END OF SEMESTER CHECKS	Date	/	/	Follow-up Actions Eg. Blade & pulley alignment adjusted 02/10 <i>John Smith</i>
	Signature			
	Tick or comment ✓ Sem 1	Tick or comment ✓ Sem 2		
Check and lubricate the Power Take off Shaft to manufacture's specification.				
Check that the Power Take off Shaft guard is in sound condition and replace if damaged.				
Check that guards are in sound condition and replace if damaged.				
Check the gearbox and lubricate to manufacture's specification.				
Check that the Power Take-off Shaft couplings are in sound condition at both the tractor power- output and gearbox input.				
Other:				

ANNUAL CHECK	Date	/
	Signature	
	Tick or comment ✓	
Review Safety Operating Procedure and update if necessary		
Other:		
Follow-up Actions <small>eg. Yellow line for operator zone repainted</small> <i>14/12 John Smith</i>		