Safe Work Practices	Handling Bell Carts

Hazards: Heavy bell carts can lead to muscle strains and other soft-tissue injuries
Equipment: Loaded bell cart
Personal protective equipment: N/A
Training required: On-the-job training
Legal requirements: N/A
Safe work practices
When moving bell carts, make sure the swivelling casters (wheels) are closest to you and the fixed casters are on the opposite end of the cart.
Push bell carts whenever possible. 
Pull loaded carts into and out of elevators. The only other time you should pull carts is if your view beyond the cart is obstructed — for example, when using tour carts.
If it is necessary to pull a cart, bend your arms — don’t stretch them out when pulling. You will need to be closer to the cart than when you are pushing it.
Once the cart is loaded, check the perimeter to ensure that no one is in the way of the cart’s path. 
Don’t overload the cart. If it is too heavy to move on your own, remove some of the weight.
[bookmark: _GoBack]Don’t load bags outside the frame of a tour cart. This is only permitted if you have to attach small bags to the notches on the corners of the cart.
If the cart has brakes, secure them when the cart is not in use.

References: 	Ergonomic Tips for the Hospitality Industry: Preventing Injuries when Handling Luggage (WorkSafeBC pamphlet PH59) 

Issued:	Reviewed: 
Issued:	Reviewed: 
