
SAMPLE
[image: image1.png]


Task Hazard Analysis
Using Wedges

	NAT: NATURAL RESOURCES

	Forestry

	task
	Using Wedges

	hazards
	Potential Hazards
	Possible Consequences

	Physical
	· lifting and handling loads
· repetitive motion
· stuck between wedge and tree or between maul and wedge
· vibration from maul
	· musculoskeletal injuries

· contusion

· abrasion

· pinching

	Chemical
	· n/a
	· n/a

	Biological
	· bacteria/viruses
· blood

· body fluids

· allergens
	· illness
· asthma or other allergy symptoms

	Ergonomic
	· poor or awkward posture
· repetitive movement driving wedge in with maul
· muscular strength and endurance
· vibration while striking wedges into tree
	· bodily injury

	Psychological
	· fatigue

· stress
	· inattentiveness

	Pre-operational Safety Checks

	· Inspect the work area for hazards. 
· Inspect tools, equipment, and materials for damage and other hazards.

· Inspect PPE and replace if required.

· Report any hazards.

· Be sure you have the appropriate size and correct number of wedges.

	Safe Work Procedure
	Cautions

	1. Put on required PPE.


2. Secure loose clothing, and tie back long hair.


3. Use tools and equipment under competent supervision.
4. Follow the manufacturer’s instructions.

5. Follow the school safety policy.


6. Follow all instructions for safe chainsaw use and safe tree falling.


7. Using a chainsaw, cut one-quarter of the tree trunk’s diameter at a 50°–60° angle.


8. Create a 90° angle between the top and bottom cut by making a bottom cut at a 30° to 40° angle to meet the top cut.


9. On the opposite side of the tree, make the felling cut 5 to 7.5 cm (2 to 3 in) above where the front side cuts meet. Leave one-tenth the diameter of the tree to create a hinge.


10. Insert a wedge into the back cut immediately. Stack wedges to create the necessary lift.


11. Drive wedges using a maul until the tree begins to fall.


12. Make sure to move a safe distance away before the tree falls.
13. Put away all tools, equipment, and materials in their proper storage areas. 


14. Keep your work area clean as you work and make sure to clean up when you are done.

15. Establish handwashing practices.
	· The larger the tree, the larger the wedge necessary to safely fall the tree; however, a wedge that is too large for a tree can induce a fall in an unwanted direction.

	REPORT ANY HAZARDOUS SITUATION IMMEDIATELY!

If an emergency occurs while completing any task or the tool or equipment malfunctions, shut off the power immediately, follow the lock-out procedure, and get help.


© 2013 Alberta Education
Page 2

[image: image1.png]