
Best Practice Guidelines:
Safe Use of Elevating
Work Platforms in the
Horticultural Industry
APRIL 2013

D
O

L
12

3
3

6
 A

P
R

 1
3

More information

www.mbie.govt.nz

0800 20 90 20

Information, examples and answers to your
questions about the topics covered here can
be found on our website www.mbie.govt.nz or by
calling us free on 0800 20 90 20.

Ministry of Business, Innovation and Employment (MBIE)
Hikina – Whakatutuki Lifting to make successful

MBIE develops and delivers policy, services, advice and regulation to support economic growth and the
prosperity and wellbeing of New Zealanders.

MBIE combines the former Ministries of Economic Development, Science + Innovation, and the
Departments of Labour, and Building and Housing.

Disclaimer

This document is a guide only. It should not be
used as a substitute for legislation or legal
advice. The Ministry of Business, Innovation and
Employment is not responsible for the results of
any actions taken on the basis of information in
this document, or for any errors or omissions.

ISBN 978-0-478-40177-6 (print)
ISBN 978-0-478-40178-3 (online)

Publishing Date: April 2013

©Crown Copyright 2013

The material contained in this report is subject to Crown copyright protection
unless otherwise indicated. The Crown copyright protected material may be
reproduced free of charge in any format or media without requiring specific
permission. This is subject to the material being reproduced accurately and
not being used in a derogatory manner or in a misleading context. Where the
material is being published or issued to others, the source and copyright
status should be acknowledged. The permission to reproduce Crown copyright
protected material does not extend to any material in this report that is
identified as being the copyright of a third party. Authorisation to reproduce
such material should be obtained from the copyright holders.

ACKNOWLEDGEMENTS

This second edition of the Best Practice Guidelines for the Safe Use of Elevating Work Platforms in the

Horticultural Industry was developed by the Horticulture New Zealand Health and Safety Committee. This

committee represents the interests of industry group representatives, orchard owners, employees and

employee representatives, manufacturers and representatives from the Ministry of Business Innovation

and Employment (MBIE) (formerly Department of Labour).

The authors of these best practice guidelines wish to acknowledge the help and assistance of the

organisations and individuals that have contributed to, and commented on, this latest version throughout

its development.

These include the following:

MBIE has endorsed this edition of these guidelines and has actively participated in the Horticulture New

Zealand Health and Safety Committee guidelines working party.

Avocado Industry Council Ltd

Hawke’s Bay
Fruitgrowers’ AssociationHydralada Company

STRATEGICON

Horticulture New Zealand

Summerfruit NZ

Comments anyone may wish to be included in future reviews should be forwarded in writing to the:

Best Practice Author

C/o Horticulture NZ Health and Safety Committee

Horticulture NZ

PO Box 10232

Wellington

Health and safety in the workplace is an on-going matter. There will be issues that arise which need to

be addressed in the future and a review is planned five years after publication of these guidelines. The

industry will undertake annual reviews via Horticulture New Zealand’s Health and Safety Committee.

4

CONTENTS

ACKNOWLEDGEMENTS .. 2

CONTENTS .. 4

INTRODUCTION .. 6

1. SCOPE ... 8

2. OPERATION OF H/MEWPS ... 13

2.1. Safety plan ..13

2.2. Hazard assessment ..13

2.2.1. Assessing sloping ground ..14

2.3. Operating the machine ..15

2.5. Preventing falls ...17

2.6. The effects of overloading ..17

2.7. Instability...17

2.8. Moving the H/MEWP ..18

2.9. The effects of wind ...19

3. WORKING NEAR OVERHEAD ELECTRIC POWER LINES 20

3.1. Work procedures ...20

3.2. Emergency procedures ...22

3.3. Electrical industry safety information22

4. RESPONSIBILITIES ... 23

4.1. Manufacturers, importers, and sellers23

4.2. Employers ...24

4.3. Hirers ...25

4.4. Principals ..25

5. MAINTENANCE OF H/MEWPS ... 26

5.1. General ..26

5.2. Log books or file records ..26

5.3. Daily pre-operational inspection ...26

5.4. Monthly routine inspection ..29

5.5. Twelve-month periodic inspection ...30

5.6. Major inspection ..30

5

6. GENERAL – NEW TECHNOLOGIES....................................... 33

APPENDIX A: EXAMPLE OF SITE SAFETY PLAN 34

APPENDIX B: EXAMPLE OF A HAZARD ASSESSMENTCHECKLIST 36

APPENDIX C: ORCHARD PLATFORMS 39

APPENDIX D: MEASURING SLOPES .. 40

APPENDIX E: DEFINITIONS .. 43

APPENDIX F: PUBLICATIONS... 47

6

INTRODUCTION

Horticultural mobile elevating work platforms (H/MEWP) are complex pieces of

equipment that are used in hazardous conditions. As the current state of knowledge

has changed around the use of this equipment these best practice guidelines are an

update of the 2003 version.

Since 2004, 17 serious harm accidents involving H/MEWPs have been reported to

MBIE. Nine of these accidents involved tip-overs of the H/MEWP and two serious

harm injuries occurred when operators fell from the work platform.

In two separate accidents the operator suffered an electric shock when the

H/MEWP touched power lines. In three serious harm injuries operators suffered

amputations after becoming entangled in the moving parts of an H/MEWP.

Additionally, two serious harm accidents occurred when orchard workers were run

over by moving H/MEWPs.

These guidelines provide guidance on safe work practices for the use and

maintenance of H/MEWPs in the horticultural industry and are supplementary to

other guidance on working at heights and the use of elevating work platforms.

This guidance does not attempt to cover the requirements for the design of

elevating work platforms in detail.

The active involvement by the horticultural industry in the development of design

standards and safe work practices will ensure that orchard H/MEWPs continue to

evolve into functional, relatively low-cost machines that are readily maintained in the

rural community.

These are industry-specific best practice guidelines which are intended to cover

only the following industry activities:

 horticulture

 arboriculture

 horticulture plant and machinery hire

7

 horticultural contractors

 agriculture

 nurseries, parks and reserves.

These updated guidelines outline the obligations of duty holders under the Health

and Safety in Employment Act 1992 (HSE Act), and summarise the relevant part of

the industry standards AS 2550.10: Cranes Hoists and Winches – Safe Use –

Mobile Elevating Work Platforms and AS/NZS 1418.10: Cranes, Hoists and

Winches – Part 10: Mobile Elevating Work Platforms.

AS/NZS 1418.10 recognises that using H/MEWPs in horticulture may require some

variations to the conventional mobile elevating work platform (MEWPs)

requirements and specifications. These guidelines also reflect changes in the 2006

revision of AS 2550.10.

A new international standard ISO 16653.3 Mobile elevating work platforms – Design

calculations, safety requirements and test methods relative to special features –

Part 3 was developed by the International Standards Organisation (ISO) which sets

out very similar requirements.

These guidelines also introduce variations to the above standards which the

committee considers are appropriate control measures for particular hazards

inherent in the New Zealand horticultural work environment.

The variations to the above standards are:

 inclinometer as referenced in of AS/NZS 1418.10 section 5.2.3

 self-propelled platforms as referenced in AS/NZS 1418.10 section 5

 total restraint harness system as referenced in AS 2550.10 section 5.15.

8

1. SCOPE

The H/MEWPs to which these guidelines apply are:

 machines which in the terms of AS/NZS 1418.10 sections 1.3.24 and

1.3.25 are classified as Group B/Type 3

 rough terrain self-propelled platforms of a single, rigid, articulated or

telescoping boom type

 with single-person work platform

 multi-person work platforms designed for use in horticulture

 intended to be driven and operated from the work platform with the boom

in the elevated position

 inclusive of building maintenance in horticultural situations using H/MWEP.

These guidelines are not intended to cover the following:

 scissor lifts

 forklift trucks with working platforms

 cages or platforms attached to crane hooks

 personnel buckets temporarily attached to mobile cranes

 suspended scaffolds

 building maintenance units (other than in a horticultural situation)

 vehicle-mounted work platforms

 electrically insulated units

 railbound elevating crop care work platforms.

Therefore, these best practice guidelines have been developed to assist the safe

operation of purpose-built H/MEWPs in conformance with the current AS 2550.10

and the AS/NZS 1418.10 standards while they are being used in the horticultural

work environment in New Zealand.

9

1.1. Responsibilities

Employer responsibilities under the HSE Act

Employers have a responsibility to make the workplace safe, and to ensure the

health and safety of those working in or visiting the workplace under their control.

To achieve this employers are expected to:

 systematically identify hazards

 systematically manage those hazards by eliminating them, isolating them

or minimising them, in that order of preference

 put in place effective control measures to isolate or minimise hazards

 provide suitable protective clothing and equipment to staff

 provide safety information to staff

 provide training or supervision so that work is done safely

 monitor the environment and health of employees to ensure that their work

is not having a detrimental effect on them

 provide opportunities for employees to participate in all of the above

 record and investigate workplace accidents

 report serious harm accidents suffered by employees to MBIE.

Employee responsibilities under the HSE Act

Employees are required to take all practicable steps to ensure the safety of

themselves and others in the workplace. This includes considering both the things

they do and the things they don’t do (such as not using safety gear).

Employers should make clear to employees their responsibilities to use the

provided safety equipment and to wear protective clothing. The expected level of an

individual employee’s responsibility will often be seen to increase with knowledge

and seniority, but it’s the employer’s overall responsibility to ensure a safe

workplace.

Practicable steps the employee can take also include reporting to the employer any

hazards or incidents, so that the employer can investigate and put safeguards in

place.

10

Self-employed and employee operators

Employees and/or self-employed operators must ensure they work in a safe manner

so they don’t put themselves or others at risk.

Employees and/or self-employed operators must:

 have access to safety instructions and manuals for the safe use of

H/MEWPs and safe working practices in an orchard environment

 understand what the hazards and control measures are in their work

environment

 wear the recommended personal protective equipment and clothing

 ensure they work in a safe manner and do nothing that could cause harm

to themselves or any other person

 operate the H/MEWP safely and in accordance with the operating

instructions of the manufacturer and these best practice guidelines

 participate in any training provided

 be familiar with the emergency procedures.

Principals and contractors

Anyone who is contracting the services of another business, a contractor or a self-

employed person has duties as a principal or person who controls the place of

work. This will apply to orchard owners if they contract in harvesters.

Section 18 of the HSE Act requires all principals to a contract to take ‘all practicable

steps’ to ensure contractor, subcontractors and their employees are not harmed

while undertaking work under the contract.

All practicable steps may include ensuring a hazard management process and plan

was in place and hazards managed effectively.

The general process involved in effective contractor management requires the

principal and/or contractor to:

 scope the work to consider health and safety implications and issues, and

identify the significant hazards

 assess the capability of potential contractors

11

 select contractors on the basis of their health and safety planning and

performance and commitment

 award the contract and outline agreed health and safety standards,

systems and processes

 monitor the contractor to ensure the agreed health and safety standards

are being met

 review at the end of the contract to determine the successful outcome.

Hazard management

Section 7 of the HSE Act requires all employers to have in place an effective

method for systematically identifying and regularly reviewing hazards in the place of

work (existing, new and potential), to determine whether they are significant hazards

and require further action.

If an accident or harm occurs that requires particulars to be recorded (see section

25 of the HSE Act), employers are required to investigate it to determine if it was

caused by or arose from a significant hazard.

The HSE Act sets out the following steps employers must take when there is a

significant hazard:

 where practicable, the hazard must be eliminated (section 8)

 if elimination is not practicable, the hazard must be isolated (section 9)

 if it is impracticable to eliminate or isolate the hazard completely, then

employers must minimise the likelihood that employees will be harmed by

the hazard (section 10).

Where the hazard is not eliminated or isolated, employers must, where appropriate:

 ensure that protective clothing and equipment is provided, accessible and

used

 monitor employees’ exposure to the hazard

 seek the consent of employees to monitor their health

 with informed consent, monitor employees’ health.

12

Employers are also required to inform employees of the results of any health and

safety monitoring. In doing so, the privacy of individual employees must be

protected.

13

2. OPERATION OF H/MEWPS

The H/MEWPs referred to in these best practice guidelines are specialised items of

equipment for use in horticulture. The purpose of this guidance is to promote the

safe use of these machines in horticultural applications. The operation and

maintenance of the H/MEWP must be carried out in line with the manufacturer’s

instructions and specifications.

2.1. Safety plan

Before commencing work the following should be assessed in each orchard by a

competent person and a safety plan developed and put in place. This assessment

should cover the:

 work to be carried out

 range of methods by which the work can be carried out

 types of H/MEWP that are required

 hazards involved and the associated risks

 hazard controls and safety requirements

 emergency procedures in the event of any accidents.

This hazard assessment should address the proposed operation, rather than each

individual machine. The safety plan should be monitored for on-going effectiveness

and modified to take into account additional hazards or increased risks.

For a complete definition of this requirement, refer to AS 2550.10 section 1.6.

2.2. Hazard assessment

An assessment of hazards in any work area should be undertaken. Inspect the area

for obstructions, and ensure that the gradient of any slopes are within the machine’s

capability before beginning work.

Ensure all hazards are identified and controls in place if the H/MEWP is to be used

close to the edge of banks, drains, irrigation lines, fences, power lines, or stay

wires.

14

A hazard assessment must be completed to assess the risk when operators are

working at height and the most effective controls put in place to minimise the

likelihood of injuries occurring.

Identify all power lines and plan the work so no H/MEWP or the operator comes

within 6.4 metres of any live overhead electric line. Identify trees and tree branches

that are 4 metres or closer to power lines as electricity can be conducted to

anything it is in contact with (a person, H/MEWP or tool) and cause electrocution.

Assess whether the H/MEWP is suitable for the slope and nature of the terrain, and

beware of slippery conditions.

Ensure all operators understand H/MEWPs must be only operated in the areas

defined by the supervisor or orchard owner, or principal.

An example of a site safety plan template can be found in Appendix A of these

guidelines and an example of a hazard assessment checklist template in Appendix

B.

2.2.1. Assessing sloping ground

A map of the work area should be made available to the contractor and/or H/MEWP

operators and their supervisors. The map should show the slopes of the land and

any potential hazards such as holes, drains, mulch, overhead wires, and hazardous

surface conditions.

If this is not available, a competent person should undertake a hazard assessment

and also measure the degree of the sloping ground. The competent person must

also identify any potential hazards such as holes, drains, mulch, overhead wires,

and surface conditions of areas in the workplace.

Every machine must display the certified

maximum degree of inclination. This

information must be included in the

operator’s/owner’s manual which must

be provided with every machine.

15

For more detailed information, refer to AS/NZS 1418.10.

The competent person must assess the overall working environment before making

a judgement as to what types of machine should be used. The person selecting the

type of machinery must have sufficient knowledge and experience to ensure the

machine can be used safely in the work environment.

2.3. Operating the machine

Machinery must only be operated by a trained and competent person. These

operators must not be under the age of 15 (Regulation 56, Health and Safety in

Employment Regulations 1995).

The operator must ensure safety devices such as pressure relief valves are not

adjusted outside the manufacturer’s specifications. This includes not interfering with

stability devices or warning systems which are fitted to the machine.

Ensure operators are familiar with and follow the manufacturer’s operating

instructions and loading specifications must be strictly adhered to.

Ensure there is a safe operating zone where it is not possible for anyone to walk

into or under the area where the machine is operating. Do not operate an H/MEWP

near children or spectators.

H/MEWPs fitted with internal combustion engines should not be used in a confined

or enclosed space unless adequate ventilation is provided.

2.3.1. Machinery limitations

Be aware of the maximum rated capacity, (safe working load), of the H/MEWP and

ensure it is not exceeded as this can cause tip-over. Never exceed the maximum

manual force as specified by the manufacturer.

An H/MEWP must not be used as a prop, tie or crane. Only approved attachments

can be used with the H/MEWP.

16

2.4. Training

Anyone operating an H/MEWP shall be given training or be supervised by a

competent person on how to safely use the machine and manage hazards

associated with the work.

New operators should be supervised by a competent person until they are deemed

able to operate the machine in a safe manner.

A recommended means of achieving competence is through training that would be

to the NZQA standard for the use and operation of relevant MEWP, or suitable

equivalent training, including on-the-job training that covers this material. Training to

this standard is available from various training providers, and may include industry

group organisations, manufacturers or employers.

The recommended NZQA unit standards for MEWPs are:

 Unit Standard 23966: Describe types of elevating work platforms (EWPs),
and legislative requirements for their use. This Unit Standard is the
prerequisite for the following Unit Standards 23960–23964

 Unit Standard 23960: Assess the worksite, prepare and operate a scissor

lift elevating work platform (EWP)

 Unit Standard 23961: Assess the worksite, prepare and operate a truck

mounted elevating work platform (EWP)

 Unit Standard 23962: Assess the worksite, prepare and operate a self-

propelled boom lift elevating work platform (EWP)

 Unit Standard 23963: Assess the worksite, prepare and operate a trailer

mounted elevating work platform (EWP)

 Unit Standard 23964: Assess the worksite, prepare and operate a vertical

lift elevating work platform (EWP).

Trainee operators must be supervised by a competent person and carefully

monitored. Trainee operators must not work unsupervised when working in

hazardous areas such as difficult ground conditions or slopes, until they are

deemed competent by their supervisor.

17

2.5. Preventing falls

To minimise the risk of a fall when working at height in a H/MEWP, an operator

should use a total restraint system. The total restraint system should consist of a

harness and lanyard attached to an approved anchor point.

An example of a total restraint for MEWPs is described in AS/NZS 1891.4: Industrial

fall-arrest systems and devices - Selection, use and maintenance. The lanyard must

be a non-shock-absorbing type, and must be of a non-adjustable design, and of a

length which confines the operator to the working platform where they are not at risk

of a fall.

Total restraint should be worn unless a hazard assessment has demonstrated that

the work can be safely undertaken without a harness. An example of a hazard

assessment is provided in Appendix B. Operators can adapt this checklist for their

own use.

For more information on the use of fall restraint, refer to AS 2550.10 section 5.15.

2.6. The effects of overloading

The rated capacity or safe working

load must be strictly followed to avoid

instability and the potential of tipping

over.

The rated capacity includes the weight

of an operator and a picking bag full of

fruit. Once the machine is loaded beyond this, the manufacturer’s stability ratings do

not apply. Overloading the picking bag beyond its designed capacity may bring the

machine into an overloaded state and increase the potential for tipping over.

2.7. Instability

Instability is a significant hazard when operating H/MEWPs in a horticultural work

environment. The nature of the terrain and work requirements has led to the

18

evolution of specialised machinery which does not require the deployment of

stabilisers, and yet is stable.

The operator must be trained or supervised by a competent person to know the

limitations of the machinery and how to use it safely.

The H/MEWP must always be operated within the manufacturer’s design

parameters to maintain safety in the workplace.

Newly manufactured machines with a lift height greater than four metres must now

be fitted with an inclinometer. The inclinometer sounds an audible alarm before the

maximum incline has been reached.

For more information on the inclinometer, refer to AS/NZS 1418.10 section 5.2.3.

2.8. Moving the H/MEWP

Don’t start moving the M/MEWP unless the way is clear and will remain clear.

If any fault in the control system is suspected, operations must cease until the

suspected fault is identified and rectified.

A competent person/operator should ensure that the route chosen is safe and

hazard-free before moving an H/MEWP while it is elevated. Shortcuts should be

avoided especially if it involves hazardous terrain. At all times the machine’s wheels

should remain on a firm footing, stable ground, and within the slope specifications.

During travel the operator must always have a clear view of the ground, and keep a

safe distance from changes in slope, depressions, debris, buildings, overhead

power lines, and other obstacles. Avoid moving the H/MEWP while the platform is

at maximum elevation.

When towing the H/MEWP, ensure that the approved towing equipment, pins and

clips are used.

19

When towing on public roads, keep to speed limits and never exceed the

manufacturer’s speed recommendations when towing. Never tow more than two

machines at a time.

Remove the pick-bag as falling equipment or produce can cause hazards for other

drivers.

For further guidance refer to the requirements in AS 2550.10 section 4.6.

2.9. The effects of wind

Owners and operators of H/MEWPs which may be used under high wind conditions

must be aware of the wind speeds the machine is designed to operate in, and work

within these limits and check daily forecasts for high winds.

Any H/MEWP built to the standard AS/NZS 1418.10 section 2.1.4.2.1 has a

minimum design allowance for a wind speed of 12.5m/sec – 45kph.

Where owners require the use of the H/MEWPs in high wind conditions, they should

specify a higher wind speed capability when purchasing machines.

20

3. WORKING NEAR OVERHEAD ELECTRIC

POWER LINES

The risk of accidental contact with live overhead power lines by horticultural workers

operating H/MEWPs is a significant hazard in orchards. There have been several

serious harm accidents where H/MEWPs have come into contact with live power

lines resulting in serious injury to the workers involved.

Trees touching or nearly touching power lines can also become electrically livened

and there may be no visual signs this has occurred. Electricity may also arc or flash

over to trees near to or touching power lines. If a tree becomes livened, electricity

can spread out through anything nearby that can conduct electricity, e.g. H/MEWPs,

people, tools, wire fences, and even through the ground. A worker can receive an

electric shock in the instant that the electrical contact occurs, even if they are

walking on the ground nearby or are in an H/MEWP.

3.1. Work procedures

The hazard assessment must identify all overhead power lines in the vicinity of the

workplace and it must identify all trees that are within 4 metres of the overhead

electric lines. All safety plans must include these identified hazards and give details

of how the hazards are controlled.

Treat all overhead electric lines as being live, unless the power company or power

lines owner formally advises that the lines are safe from electrical hazards.

3.1.1. Exclusion zone – 4 to 6.4 metres from power lines

If any H/MEWP is likely to approach closer than 6.4 metres to any overhead electric

power lines, the following measures must be put in place:

 Operators, mobile plant, tools and equipment and all associated work

activity must remain at least 4 metres away from the overhead

electric lines at all times.

 Hazard controls should be put in place to ensure the H/MEWP cannot

come within four metres of any overhead power line.

21

 The area between 6.4 metres and four metres from the overhead power

line shall be separated from the workspace and be marked out by cones or

tape to form an exclusion zone.

 The safety plan should cover how the H/MEWP will operate so that the

power lines are always visible to the operator. This may require the trees

to be approached from a different angle than is usual.

 The work should be planned so that the operators are able to keep the

power line in front of them and at all times visible to them as they work.

 All operators of machines in the workplace must be briefed on the

limitations of movement and understand that the exclusion zone, (4 to 6.4

metres from an overhead power line) must be worked by specifically

designated operators.

3.1.2. Within the exclusion zone

 The designated operators must be competent in the operation of the

machines, be thoroughly briefed, and must understand the dangers of

working near overhead power lines.

 A competent safety observer must be present at all times to ensure the

operator does not breech the minimum 4 metre approach distance.

 The safety observer must be able to maintain effective communication with

the operators and alert operators immediately if they are about to breech

the 4 metre minimum approach distance.

 This must be the safety observer’s sole task. To avoid distractions of any

kind, the designated operators are not to use cell phones or electronic

equipment of any kind, or wear clothing which could in any way impede

their vision or movement while working in the defined area.

 The designated operators working in the exclusion zone must obey any

instructions given by the safety observer.

 The owner of the power line should be contacted, and where practical,

arrange to have the line de-energised. Any power line should be treated as

though it is live until it is proven to be de-energised by the power line

network company.

22

3.1.3. No go zone – within 4 metres of overhead power line

No work can be carried out within 4 metres of the power line without first contacting

the power line network owner. Permission from the power line network owner must

be obtained before any work can commence within 4 metres of the power line.

Further guidance on pruning or tree maintenance near power lines can be found in

the MBIE Approved Code of Practice for Safety and Health in Arboriculture.

3.2. Emergency procedures

If an H/MEWP comes into contact with overhead power lines or equipment,

anyone in the H/MEWP at the time should remain there and warn any others in the

vicinity to stay clear. If it is safe to do so, operate the controls to break contact.

If it is not safe to break contact, the safest course of action is to:

 call for assistance, warning all persons to keep well clear of the machine

 do nothing until the line is de-energised.

If assistance is unavailable and electrical contact cannot be broken then leave the

H/MEWP and:

 switch off the motor and, where applicable apply brakes

 remove any loose clothing

 climb to a point about one metre above the ground from where you can

safely jump to the ground

 jump so that you clear the platform before any part of you touches the

ground

 fall away from the H/MEWP and not towards it

 do not touch the H/MEWP until the lines are de-energised.

3.3. Electrical industry safety information

Additional guidance on safe use of mobile plant in the vicinity of power lines is

available at the Electricity Engineers Association’s (EEA) website at

www.eea.co.nz.

http://www.eea.co.nz/

23

4. RESPONSIBILITIES

4.1. Manufacturers, importers, and sellers

Manufacturers or suppliers of H/MEWPs under section 18A of the HSE Act must

take all practicable steps to ensure that their plant is designed, made, and is

maintained, so that it is safe for any known intended use or any use of that plant

that the buyer could reasonably expect.

Manufacturers, importers and sellers must ensure that the H/MEWP:

 is designed in accordance with AS/NZS 1418.10 section 5

 is manufactured in accordance with the design

 is fully tested as required in AS/NZS 1418.10

 is supplied with appropriate documentation to the owners of the machine –

for further details refer to AS/NZS1418.10 section 4.1.2 and 4.1.3

 is provided with full operating and maintenance manuals (in English)

 is maintained correctly as recommended by the manufacturer.

When a second-hand machine is sold “as is”, the buyer is made aware that the

machine may not be compliant with these guidelines.

4.1.1 Maintenance manual

The maintenance manual should include:

 commissioning information

 specified inspections or tests based on number of operating hours

 total number of designed operating hours or load cycles or both

 Group Classification

 characteristics of the vehicle that are necessary to ensure the stability of
the MEWP (e.g. weight, wheelbase, chassis stiffness, etc)

 parts detachable for functional reasons

 for foam filled tyres, the weight

 care and maintenance and test procedures of electrical insulation.

4.1.2 Operator’s manual

The operator’s manual shall also include:

 transport and storage information

24

 emergency procedures

 rated capacity

 allowable manual force

 maximum allowable wind speed in metres per second

 allowable special loads and forces

 maximum permissible chassis inclination

 cautions and restrictions of operation

 insulation rating

 the load of distribution on the wheels or stabilizers under the most onerous
loading conditions

 H/MEWP mass

 for electrically powered H/MEWPs, supply voltage.

4.2. Employers

Employers may include owners, contractors, hirers or principals. Employers must

take all practicable steps to ensure the safety of employees while at work. This

requirement includes ensuring that plant used by any employee at work is

designed, made, and maintained so that it is safe.

All safety features of the H/MEWP must be in sound working condition. All operating

instructions must also be clearly legible. Ensure the H/MEWP is ballasted as

specified by the manufacturer.

The H/MEWP should be inspected regularly, repaired and maintained by a

competent person. Periodic checking must be carried out as recommended in these

best practice guidelines.

All newly manufactured H/MEWPs must meet the requirements of AS/NZS 1418.10

or these best practice guidelines. When an H/MEWP is due for a major inspection

where possible it should be upgraded to meet the current specifications.

Appropriate documentation and records must be provided and maintained, and be

available for inspection.

The H/MEWP must be operated by a competent operator, or the operator must be

supervised by a competent person. The H/MEWP must be used in accordance with

the manufacturer’s operating instructions and these best practice guidelines.

25

The H/MEWP must only be operated on suitable orchard terrain, where the grade of

all slopes are within the manufacturers’ specifications for the specific machine as

required by AS 2550.10 section 4.7.

4.3. Hirers

Anyone who hires, leases, or loans an H/MEWP to another person has an

obligation to ensure the machinery is designed and maintained so that it is safe for

its intended use.

The hirer should be provided with the appropriate information, advice, and training

so the machine can be used safely.

4.4. Principals

Principals have a responsibility to those they contract to work for them or work on

their properties. The general process involved in effective contractor management

would require the principal and/or contractor to scope the work, assess the

capability of contractors to complete the work and have a method of selecting them,

have a means of awarding contracts, and have a process to review and monitor the

contractor’s health and safety performance. For more detailed information about

contractor management in these guidelines, refer to section 1.1 Responsibilities.

When hiring a contractor/H/MEWP operator the principal must:

 provide the contractor/H/MEWP operator with a briefing of the hazards

identified in the work area

 mark any obstacles or hazards in the work area and draw them to the

attention of the operator/contractor

 define the areas where the H/MEWPs are to be used

 provide a map of all power lines on the property

 provide a map showing any slopes on the property and include other

hazards such as drop-offs, and windy areas. This map should be made

available to the contractor/H/MEWP operators and their supervisors

 request a safety plan from the contractor that outlines hazard controls and

safe methods of work

 regularly check that the contractor and H/MEWP operators are working in

a safe manner and working to the requirements of the safety plan.

26

5. MAINTENANCE OF H/MEWPS

5.1. General

A well-maintained H/MEWP is essential for the safe operation of the machine.

H/MEWP owners have a legal obligation to ensure the H/MEWP is well maintained.

Where manufacturer’s specifications for the maintenance and inspection of an

H/MEWP are available they should be used. Maintenance and inspection should

also meet the requirements as set out in AS 2550.10 Appendix C, especially when

there are no manufacturer’s instructions available.

Inspections should be carried out at a frequency to enable the H/MEWP to be kept

in a safe and well-maintained condition. An enhanced periodic inspection may be

carried out after the first five years of service or continue with periodic inspections

followed by a major inspection by the end of the tenth year. Regardless of the

option chosen, all critical components should be inspected by the tenth year.

The manufacturers’ instructions may be based on operating hours or a time-based

system. The machine should be registered with the manufacturer who may require

the machines serial number and other details to provide machine specific

requirements.

Further guidance on maintenance can be found by referring to AS 2550.10 section

6 and its subsections.

5.2. Log books or file records

Log books or file records are to be kept by the owner of the H/MEWP showing

details of certification, repairs, modifications, inspections and examinations. These

records of repairs and maintenance must be available for inspection.

5.3. Daily pre-operational inspection

The manufacturer’s instructions recommended daily pre-operational checks are to

be carried out before the machine is used. These checks should meet the

requirements set out in AS 2550.10, table 6.4.2.

27

This inspection is to be carried out by the operator or competent person before

each day’s use of the H/MEWP.

Where the manufacturer’s instructions are not available, a daily pre-operational

check consisting of at least the following items should be carried out by the operator

or competent person before the H/MEWP is used.

28

Pre-operational inspection

The following pre-operational inspection and checks should be completed before

using the H/MEWP.

Component Visual inspections Functional test

Platform and base controls  

Emergency controls system 

Visual and audible alarms 

Personal protective equipment 

Air, hydraulic and fuel system leaks 

Cables and wiring harness for

security and damage



Brakes 

Tyres and wheels 

Placards, decals, warnings, control

markings and presence of

operating manuals on the MEWP



Outriggers and stabilisers 

Guardrail system including gates

with self-closing action

 

Control descent devices where

fitted



Slew brake function 

Safety switches and interlocks 

Structural defects or damage 

Correct operation of drive and

speed functions, including speed-

limiting devices

 

The operator or competent person must:

 record the inspection in the machine’s logbook along with any defects

 bring any faults to the employer’s or principal’s notice, to ensure that these

are fixed before the work platform is used again.

29

5.4. Monthly routine inspection

A monthly routine inspection should be carried out as per the manufacturer’s

recommendations. This check should meet the requirements set out in AS 2550.10

Appendix C.

The inspection must be carried out by a competent person or a person certified by

the manufacturer.

When the manufacturer’s instructions are not available, a monthly check consisting

of at least the following items should be carried out by a competent person.

The monthly inspection should check that:

 tyres are undamaged and correctly inflated

 all wheel studs are tight

 fuel, water and oil levels are correct

 hydraulic lines are free from leaks and damage

 the supporting structure is sound and free from distortion and cracking

 the powered mechanism for lifting and driving the H/MEWP is working

properly

 all brakes are working efficiently

 the operation of all controls

 the emergency controls and alarms function correctly

 any safety equipment (e.g. safety harness) is in good condition.

For H/MEWPs that are hired out this inspection must also be completed at the end

of each hire contract or in the case of long-term lease completed at the end of each

month of hire.

The owner or delegated competent person must record the results of any inspection

along with any defects in the machine’s logbook. Ensure that any faults are

corrected before the machine is returned to service.

30

5.5. Twelve-month periodic inspection

Twelve-month periodic inspections should be carried out by a competent person, or

a person certified by, or supervised by, the manufacturer. Follow the manufacturer’s

instructions for the twelve-month inspection and meet the recommendations set out

in AS 2550.10 Appendix C.

When suitable instructions from the manufacturer are not available, the twelve-

month checks should be carried out by a competent person and consist of at least

the following checks:

 tyres are undamaged and correctly inflated

 all wheel studs are tight

 fuel, water and oil levels are correct

 hydraulic lines are free from leaks and damage

 the supporting structure is sound and free from distortion and cracking

 the powered mechanism for lifting and driving the H/MEWP is working

properly

 all brakes are working efficiently

 the emergency controls and alarms function correctly

 any safety equipment (e.g. safety harness) is in good condition

 operational controls are in good working order.

Any parts replacements, or modifications recommended by the manufacturer for

safety reasons, should be actioned as part of this inspection.

The competent person must record the inspection and any defects found in the

machines logbook or file records. Any faults discovered must be corrected before

the machine is returned to service.

5.6. Major inspection

In addition to the previous inspections, H/MEWPs should have a major inspection

every ten years, or after an accident or modification.

The recommended manufacturer’s major inspection should be carried out. The

inspection criteria should meet the requirements set out in AS 2550.10 Appendix C.

31

The major inspection must be carried out by a qualified person experienced in the

servicing of MEWPs, or a person certified by, or supervised by, the manufacturer.

Where possible the machine should be upgraded to the current specifications. Any

parts replacement or modifications recommended by the manufacturer for safety

reasons must be completed.

When suitable instructions from the manufacturer are not available, the

recommended inspection should cover at least the following requirements that are

outlined in AS 2550.10 section 6.4.5.

The major inspection includes the following:

 inspect the machine’s logbook or file records

 disassemble and remove paint, grease, and corrosion from critical

components to allow a complete and thorough inspection and crack testing

of these areas and components

 a thorough and detailed visual inspection and checking of the tolerances of

all wear components must be carried out

 where possible upgrade the machine to the current specifications

 check that all safety decals are installed and legible, and that emergency

operating instructions are in place as specified in AS 1418.10

 check that the hour meter is operational

 all controls must return automatically to off and be correctly labelled

 all functions including the emergency stop function must operate correctly

 check that all hydraulic hoses are in serviceable condition and are routed

correctly. Hose failure protection devices (counterbalance valves or flow-

limiting devices) must be present, functional and tested

 check that the hydraulic system relief valves are set to specification

 hydraulic cylinders are to be tested to maximum pressure and fully

serviceable

 check that the electrical looms are adequately installed, protected, and

fully serviceable

 the pivot points must be secured, have no excessive clearance, and be

adequately lubricated

32

 all load carrying components, wheels, and axles must be structurally free

from deformation or cracking, to be determined by non-destructive crack

testing

 the machine is free of corrosion, and the surface is protected

 the condition of the platform is sound, and guardrails adequate

 check that suitable harness anchor points are fitted to the work platform

 check that the drive brakes hold H/MEWP on rated gradient

 check that the tyres are sound, in adequate condition, and are of the

correct specification

 check that the wheel nuts are set to the correct torque

 check that the inclinometer operates correctly

 check that the audible warning device is operational

 check that the engine fuel and exhaust systems are appropriately guarded,

sealed, and serviceable

 check that the battery is adequately secured and with correct specification

 check that the condition of lifting/tie-down points is adequate.

Any parts replacement or modifications known to be issued by the manufacturer for

safety reasons must be incorporated. The major inspection must meet the

requirements as set out in AS 2550.10 section 6 and Appendix A.

This check must be recorded in the log book or file records of the H/MEWP and be

signed off by the competent person as per AS 2550.10 section 6.4.5.

A New Zealand Chartered Professional Engineer’s assessment should be carried

out for all H/MEWP machines that have:

 been imported

 components that maintenance records indicate repeated failures

 had any structural modifications.

5.6.1. Machines involved in accidents

Where a machine was involved in an accident of any kind, it must undergo a major

inspection before being returned to service.

33

6. GENERAL – NEW TECHNOLOGIES

Technology can change very quickly. New technology may mean hazards may be

controlled in other ways than those outlined in these guidelines. Any alternative

methods of controlling hazards must ensure that all practicable steps have been

taken into account, including the current state of knowledge about the new

technology and its intended purpose.

An example of a new technology is outlined in Appendix C.

Applications for the introduction of new technology or variations to these best

practice guidelines should be made to:

Horticulture Health and Safety

Horticulture Elevating Work Platforms Working Committee

C/- Horticulture New Zealand

P.O. Box 10232, The Terrace

Wellington

34

APPENDIX A: EXAMPLE OF SITE SAFETY PLAN

Contractor name:

Offsite supervisor:

Type H/MEWP or H/MEWPs:

Maximum safe working slope:

Maximum SWL of H/MEWP or H/MEWPs:

Orchard name:

Location:

Task undertaken:

Date of assessment:

Assessment completed by:

Safe access to work area

Emergency procedures

Controlling the following orchard hazards

 Slope measurement of work area

 Excavations/drop-offs/embankments

 Slippery ground conditions

 Pot holes

 Broken branches

 Under trees hazards

 Environmental hazards – wind/rain/ice

 Other hazards

Safety plan for working near power lines

 Safe zone established to work further than 6.4 metres away?

 Safety observers appointed?

 Is there any risk or need to work within the 4 to 6.4 metres safe zone?

 Has the electricity network company been called?

 What are the hazard controls to be put in place to work within the

exclusion zone?

35

 Has consent been obtained from the electricity network company?

 Has the work plan incorporated the consent conditions?

Findings of physical pre-operational inspection

Log book completed and routine inspections noted

Operators are trained and competent or are supervised, and trained in the use

of personal protective equipment – e.g. gloves or total restraint.

Operators advised of hazards

36

APPENDIX B: EXAMPLE OF A HAZARD ASSESSMENTCHECKLIST

Contractor name:

Offsite supervisor:

Type H/MEWP:

Maximum safe working slope:

Maximum SWL of H/MEWP:

Orchard name:

Location:

Task undertaken:

Date of assessment:

Assessment completed by:

Environmental assessment

Is the machine suitable for the terrain of the

orchard? Yes/No

Hazard Significant

hazard
Control measures

Slope measurements of direct work Yes/No

Slope above maximum working slope of H/MEWP Yes/No

Safe access to designated work Yes/No

Slippery ground conditions Yes/No

Pot holes/subsidence Yes/No

Under tree hazards Yes/No

Broken branches Yes/No

Excavations/steep drop-offs/embankments Yes/No

Wind does not exceed manufacturer

recommendations

Yes/No

37

Exclusion zone in place for overhead power lines Yes/No

Other environmental factors Yes/No

Emergency procedures Yes/No

Other

Machinery inspections Status Actions

Findings of physical pre-operational inspection.

Pass/Fail

Log book completed and routine inspections show

no maintenance requirements

Pass/Fail

Machine is fit for purpose and complies with the

manufacturer’s instructions for the task

Pass/Fail

Monthly inspection completed Pass/Fail

In the event of punctures, have instructions been

given that any water-filled tyres are to be re-filled

before the machine is used?

Pass/Fail

Human factors

Operator skill/competency meets task Yes/No

Operator advised of hazards Yes/No

Operator training completed Yes/No

38

Tip catapult Significant

hazard

Can H/MEWP catapult effect be eliminated? Yes/No

Can H/MEWP capsize be eliminated Yes/No

Any risk by total restraint use to operator Yes/No

Other information

39

APPENDIX C: ORCHARD PLATFORMS

Background

Orchard platforms are a new family of the H/MEWP developed for pruning and

harvesting the new dwarf trees which some orchards are developing. These

machines were not considered when the AS/NZS 1418.10 or the AS 2550.10 were

published.

Platform height

Key differences are these orchard platforms are self-propelled with a maximum lift

height to the platform floor of not more than 2.5 metres. These machines are

designed to travel by themselves unattended by the operator.

Travel controls

A competent person must be nominated to work at the control area of the platform

and be responsible for the manoeuvring and overall operation of the machine.

Where multiple people are working on the machine, an emergency stop control

must be easily accessible to all of the people working on the platform to stop the

machine’s travel at any time. The machine cannot be moved unless all of the

emergency stop controls are deactivated.

The automatic drive controls must be guarded to prevent any risk of accidental

operation.

Work platform design

The work platform may be designed for use by multiple workers. Some of these

people may be located on other platforms at various heights on the machine.

The size of the platform may be adjustable to suit different orchard designs.

The adjustment must be locked by a self-locating latch system to ensure there is no

risk of inadvertent movement of the platform adjustment.

40

Where the rails of the work platform are broken as the result of the adjustable

design, some provision must be made to ensure that a continuous barrier is

provided around the worker at all times to eliminate any risk of accidental falls.

Where necessary, elements of this barrier may be formed by chains/ropes or some

other flexible device.

The minimum work platform rail height is lowered to 800mm to enable workers of

smaller stature to work conveniently with a picking bag over the rail as outlined in

AS/NZS1418.10 section I2.2.

Ingress and egress from the work platform must be convenient with suitable non-

slip steps being provided where necessary.

Fruit handling systems

Conveyors and their drive systems must be adequately guarded and protected to

eliminate the risk of injury to any worker.

For further information refer to MBIE’s safe use of machinery factsheet: Guarding of

conveyors.

Where bulk product bins are situated in an area adjacent to workers, the bins must

be contained by tracks or some other means to eliminate any risk of workers being

crushed in the event of any sudden change of altitude or movement of the machine.

41

APPENDIX D: MEASURING SLOPES

The slope rating for an H/MEWP

All H/MEWPs must have a minimum stability of five degrees. Individual H/MEWPs

may be rated to a higher level of stability. This information can be found on the

manufacturers ‘Stability Certificate’ which is issued with each machine.

The manufacturer’s stability rating is for the

H/MEWP in any position on a slope –

sideways, or fore and aft. All stability ratings

are determined with the machine ballasted as

specified by the manufacturer, raised to

maximum elevation, and loaded to its maximum SWL.

Measuring a slope

Use a suitable measuring device to measure the slope of the incline, moving around

the area to be worked to find the greatest slope on the block.

When choosing the machine to be used, the manufacturers maximum slope

specification must be greater than the steepest slope you are able to find. It may be

necessary to divide off certain areas of the area to be worked by H/MEWPs that

have different rating capabilities.

42

Remember:

It is always necessary to consider the greatest angle you find on an incline.

Some manufacturers may express stability as a percentage. Use the attached chart

to convert this scale to degrees.

Slope by

degrees
Slope by %

6° 10.51

8° 14.05

10° 17.63

11° 19.44

12° 21.25

13° 23.08

14° 24.93

15° 26.79

16° 28.67

17° 30.57

18° 32.49

19° 34.43

20° 36.39

21° 38.38

22° 40.40

43

APPENDIX E: DEFINITIONS

Best practice guidelines

A document which has been developed with consultation of an industry group to be

used as a basis for the safe work place practices.

Chartered Professional Engineer (CPEng)

A person who is registered and holds a current New Zealand registration certificate,

and who has the appropriate experience and competence to assess the integrity of

a structure or anchorage points.

Competent person

A person who, by possession of a recognised degree, certificate or professional

standing or by knowledge training and experience, has successfully demonstrated

the ability to solve problems in the subject matter.

Contractor

A person engaged by any person (other than as an employee) to do any work for

gain or reward.

Critical weld

One positioned where failure could affect the soundness of the structure and result

in injury to an employee on the platform.

Designated operator

An operator who has been properly briefed and assigned to operate the machine in

areas where a risk assessment process has identified specific hazards.

Employer

A person who or that employs any other person to do any work for hire or reward;

and, in relation to any employee, means an employer of the employee.

44

Employee

Any person of any age employed by an employer to do any work (other than

residential work) for hire or reward under a contract of service and, in relation to any

employer, means an employee of the employer.

Extending structure

A structure that is connected to the chassis to support the work platform and allow

movement of the work platform to its required position.

Horticulture

Production horticulture, as described by Horticulture New Zealand, that includes

New Zealand grown fruit, vegetable and berry crops.

Hirer

A person supplying plant for use in the place of work for hire or reward.

Horticultural/mobile elevating work platform (H/MEWP)

A mobile machine (device) is a specialised item of equipment for use in horticulture

and intended to move persons, tools and material to working positions. It consists of

at least a work platform with controls, an extending structure and a chassis, but

does not include mast climbing work platforms.

Importer

A person or organisation who purchases goods in another country for resale in New

Zealand, either through dealers, or directly to end users.

Instability

Condition of a H/MEWP in which the sum of the moments tending to overturn the

unit exceeds the sum of the moments tending to resist overturning.

Lift height

The maximum elevation of the operators work platform floor above ground.

45

Manual force

A side-loading imposed on the machine by the operator pushing/pulling on an

outside object from the work platform.

Manufacturer

The person or organisation who builds machinery or equipment for distribution to

end users, either through dealers, or by selling directly to the end user.

Operator

The person who controls the movements of the H/MEWP.

Pickbag

A mounted container supplied by the manufacturer to carry fruit as it is picked.

Person who controls a place of work

A person who is, in relation to a place of work:

(a) the owner, lessee, sublessee, occupier, or person in possession, of the

place or any part of it; or

(b) the owner, lessee, sublessee, or bailee, of any plant in the place.

Principal

A person who or that engages any person (otherwise than as an employee) to do

any work for gain or reward.

Qualified person

Either a fitter or mechanic who holds a relevant New Zealand Trade Certificate or a

person trained and certified by the manufacturer.

Safety observer

A person assigned the sole duty of observing and warning an operator of any

approach to within a unsafe distance of overhead electric lines or other hazards.

46

Stability

The condition when the total restoring moments exceed the overturning moments.

SWL/Rated capacity

The maximum load, expressed in kilograms, for which the H/MEWP has been

designed for safe normal operation, and is composed of persons, tools and material

acting vertically on the work platform.

NOTE: An H/MEWP can have more than one rated capacity depending on different

configurations.

Tool carrier

A mounted container or bracket supplied by the manufacturer which can be

attached to the work platform to carry tools or materials.

Total restraint

Total restraint is a control on a person’s movement by means of a combination of a

belt or harness, a line and an approved anchor point which will physically prevent

the person from reaching a position at which there is a risk of a free or limited free

fall.

Work platform

Work platform(s) can also be referred to as cage(s).

47

APPENDIX F: PUBLICATIONS

Acts and Regulations

 The Health and Safety in Employment Act 1992 (HSE Act 1992)

 The Health and Safety in Employment Regulations 1995

 Electricity Act 1992

 Electricity (Safety) Regulations 2010

A full copy of the legislation and regulations can be downloaded free of charge at

www.legislation.govt.nz

Australian and New Zealand Standards – www.standards.co.nz

 AS/NZS 1418.10 - Cranes, hoists and winches - Part 10: Mobile elevating

work platforms. Specifies the requirements for the design and features of

mobile elevating work platforms.

 AS/NZS 1891.4 - Industrial fall-arrest systems and devices - Selection, use

and maintenance.

Australian Standards – www.saiglobal.com

 AS 2550.10 - Cranes, hoists and winches - safe use - mobile elevating

work platforms. (foreign standard) Specifies requirements for the safe use

of mobile elevating work platforms.

European Standards - www.en-standard.eu

 ISO 16653-3 - Mobile elevating work platforms - Design, calculations,

safety requirements and test methods relative to special features - Part 3.

MBIE Guidance – www.mbie.govt.nz

 Approved Code of Practice for Power-Operated Elevating Work Platforms

(Currently under review).

http://www.legislation.govt.nz/
http://www.standards.co.nz/
http://www.saiglobal.com/
http://www.en-standard.eu/
http://www.mbie.govt.nz/
http://www.osh.dol.govt.nz/order/catalogue/195.shtml
http://www.osh.dol.govt.nz/order/catalogue/195.shtml

48

 Approved Code of Practice for - Includes the Design, Manufacture, Supply,

Safe Operation, Maintenance and Inspection of Cranes (Cranes ACOP)

 Approved Code of Practice for Safety and Health in Arboriculture

 Best Practice Guidelines for Working at Height in New Zealand

 Safe use of machinery factsheet: Guarding of conveyors

Electricity Engineers Association Guidance - www.eea.co.nz

http://www.osh.dol.govt.nz/order/catalogue/10.shtml
http://www.osh.dol.govt.nz/order/catalogue/10.shtml
http://www.eea.co.nz/

