

RIEKES

HOIST & CRANE MANAGEMENT

- **IS YOUR COMPANY IN COMPLIANCE WITH OSHA STANDARDS?**
- **IS YOUR COMPANY IN COMPLIANCE WITH ANSI REGULATIONS?**
- **IS YOUR MATERIALS HANDLING EQUIPMENT IN SAFE OPERATING CONDITION?**
- **ARE COSTLY, UNPLANNED BREAKDOWNS IMPACTING YOUR PRODUCTION OUTPUT?**
- **ARE YOU LOOKING FOR A STRATEGIC PARTNER TO HELP YOU MANAGE YOUR HOIST INSPECTION, TESTING, AND MAINTENANCE REQUIREMENTS?**

OUR TRACK RECORD

We've been providing Material Handling Solutions since 1936. Supporting our customers with quality products, professional service and documented cost saving programs. We tailor a comprehensive hoist inspection, testing and maintenance program to meet your needs and adhere to OSHA Standards and ANSI Regulations.

WE GUARANTEE IT!

SAFETY INSPECTIONS & LOAD TESTING

OSHA requires the periodic inspection of overhead cranes. Riekes Hoist & Crane Management (RHCM) offers qualified inspections and preventative maintenance program, which conforms to the required standards, whether electrical, mechanical or preventative service, **WE ARE THERE TO HELP YOU STAY ON TRACK!**

INSPECTIONS

PERIODICALLY

IN COMPLIANCE WITH OSHA

QUARTERLY

FOR PREVENTATIVE
MAINTENANCE

FREQUENT

AS RECOMMENDED BY HOIST
MANUFACTURERS AND IN
COMPLIANCE WITH OSHA

LOAD TESTS

IN COMPLIANCE WITH OSHA; HOIST,
CRANES AND BELOW-THE-HOOK
DEVICES MUST BE PROOF TESTED

OSHA/ANSI

CRANE REGULATIONS REQUIRES THE FOLLOWING:

- Complete inspection of overhead cranes at intervals of at least every 12 months, and as often as every month depending upon the activity, severity of service and environment. **OSHA 1910.179(j)(3)**
- Inspection and load/proof test prior to initial use of all new and altered cranes to ensure compliance of all function of hoisting and lowering, trolley travel, bridge travel, limit switches, locking and safety devices. **OSHA 1910.179(j)(k)**
- Inspection of cranes, when not in regular use. A crane which had been idle for a period of one month or more, but less than six months shall be given an inspection conforming with requirements of **OSHA 1910.179(j)(m)(2)**
- A crane which has been idle for a period over six months shall be given inspection conforming with requirements of **OSHA 1910.179(j)(m)(2)(3)**
- Monthly rope/chain/hook inspection with a certification record. This includes all of the proper paperwork to show that rope/chain/hook has been properly inspected. **OSHA 1910.179(m) OSHA 1910.179(2)(iv)**
- A preventive maintenance program based on the crane manufacturer's recommendations shall be established. **OSHA 1910.179(l)(1)**

IS YOUR COMPANY IN COMPLIANCE WITH OSHA STANDARDS & ANSI REGULATIONS?

RIEKES
HOIST & CRANE
MANAGEMENT

LOOKING FOR A STRATEGIC PARTNER TO HELP MANAGE YOUR OPERATING EXPENSES, WHILE MAXIMIZING EQUIPMENT UPTIME?

**RIEKES HOIST AND CRANE MANAGEMENT
IS A ONE-STOP COMPREHENSIVE PROGRAM
THAT OFFERS:**

1. OSHA INSPECTION COMPLIANCE

- Our on-site inspection survey performed by our trained technicians will provide the necessary information to structure a specific program, which will meet OSHA standards & ANSI Regulations
- Software for sufficient, low cost reporting

2. COMPLETE MAINTENANCE PROGRAM

- Riekes technicians are trained to diagnose and repair electrical, air and manual lifting devices for ALL manufacturers
- We can source the parts needed for any repair

BENEFITS OF RIEKES HOIST & CRANE MANAGEMENT

- Decrease injury and property damage risks
- Reduce potential liability risk
- Reduce costly unplanned breakdowns
- Extend equipment life and reduce operating costs
- OSHA and ANSI compliant documentation
- Operator Training
- Paperless Reporting

COFFING®
HOISTS

HARRINGTON
HOISTS AND CRANES

SPANCO®
Inc.
Promise to perform.

GORBEL

Caldwell
LIFTING SOLUTIONS

Yale®
HOISTS

BUDGIT®
Hoists

CONDUCTIX
wampfler
© DELACHAUX GR. UP

How Do I GET STARTED?

1 RHCM HOIST & CRANE SURVEY

- Review our customer's current hoist and safety procedures
- On-site application analysis (normal, heavy, severe)
- Determine if OSHA Compliant

2 PRESENT SOLUTIONS

- To Management and Safety Director
- RHCM Comprehensive Program
 - OSHA & ANSI Compliant
 - Operational Maintenance Program

3 RECORD KEEPING

- Printed or electronic inspection reports
- On-site manual (optional)
- Paperless

4 CONTINUOUS IMPROVEMENT

- Annual review of work rules
- Review applications & equipment requirements

CONTACT RIEKES TODAY!

OMAHA LINCOLN GRAND ISLAND
402.593.1181 402.464.0271 308.384.1266

SIOUX CITY SIOUX FALLS FARGO
712.233.1494 605.368.5610 701.281.3049

RIEKES
HOIST & CRANE
MANAGEMENT

RIEKESEQUIPMENT.COM

WE INSPECT & REPAIR

- ELECTRIC AND AIR HOISTS & BALANCERS
- BRIDGE, JIB AND GANTRY CRANES
- MONORAIL STRUCTURES
- WORK STATION CRANES
- TROLLEYS
- BELOW-THE-HOOK DEVICES
- MANUAL CHAIN HOISTS
- HAND-LEVER HOISTS
- ELECTRIFICATION AND CONTROLS