Communicating Known Hazards and Assessing Road Risk Management System Document "D"

(January 19, 2010 - Fort St James Road Management Committee)

These policy documents apply to all forest roads in the FSJ Forest District maintained for industrial use and outside of a cutblock.

- 1. It is the Road Permit holder or Primary Road Use Permit holder's responsibility to inspect and maintain the road to either a wilderness or industrial use standard, depending on the road's intended use and the timing of that use. This responsibility may be transferred to another party through a written agreement.
- 2. It is the Road Permit holder or the Primary Road Use Permit holder's responsibility to communicate known road hazards to known industrial road users, and the Fort St James Road Safety/Maintenance Committee. Road hazards include but are not limited to;
 - Temporary road closures or obstructions.
 - Active logging or blasting areas adjacent to the road.
 - Two way hauling activities.
 - Heavier than normal concentrations of traffic.
 - Known washouts or landslides.
 - Active road construction or road upgrade sections.
 - Radio frequency overlaps or conflicts.
 - Bridge repair or maintenance.
- 3. The communication of the known road hazards can be through either; information sign placement, road safety meetings, direct communication with affected users, advertising through the public media or flag persons.
- 4. It is the responsibility of the Employer to assess the inherent risks and limitations of a given forest road at a given time and adjust their; training, monitoring, choice of driver, choice of vehicle or load, timing of use or other behaviours accordingly. The inherent risks and limitations of forest roads include, but are not limited to:
 - Steep grades, sharp corners, narrow road surface and reduced sight distance.
 - Reduced visibility due to smoke, fog, snow or dust.
 - Reduced surface traction due to snow, ice or moisture.
 - Radio assisted traffic control systems.
 - Roads not adequately maintained for industrial use.
 - Fallen trees, rocks, wildlife or livestock, recreational vehicles or other obstructions.
 - Meeting other vehicles unexpectedly.

