
SAMPLE
[image: image1.png]

Task Hazard Analysis
Using an Embroidery Machine

	MDC: Media, design, and communication arts

	Fashion

	task
	Using an Embroidery Machine

	hazards
	Potential Hazards
	Possible Consequences

	Physical
	· electrical

· slips, trips, and falls
· heavy machinery falling off table or counter
· moving parts
· broken needle parts may fly towards face
· lifting and moving materials when sewing
	· electric shock
· broken bones
· bruising
· piercing, cuts
· bleeding
· eye injury

	Chemical
	· n/a
	· n/a

	Biological
	· bacteria/viruses
· blood

· body fluids
· allergy to fabric
	· Where others have touched the machine, possible contamination via viruses/bacteria may occur.

· allergy reaction (e.g., skin reactions)

	Ergonomic
	· repetitive motion
· handling materials and manipulating heavier or larger pieces of fabric when sewing
· poor lighting
· poor ventilation

· poor posture
	· possible ergonomic conditions (e.g., carpal tunnel syndrome)
· bodily injury
· eye strain
· inhalation of dust and fibres

	Psychological
	· fatigue

· stress
	· inattentiveness

	Pre-operational Safety Checks

	· Inspect the work area for hazards.
· Inspect tools, equipment, and materials for damage and other hazards. For example, check for electrical cord damage.
· Tighten the needle clamp and the shank bolt where necessary.
· Inspect PPE and replace if required.
· Report any hazards.
· Adjust the work surface height appropriately for the user.

· Ensure the work environment has excellent lighting and ventilation.

· Obtain adequate instruction on lab routines, job procedures, and equipment as necessary.
· Choose the correct needle for the fabric.

	Safe Work Procedure
	Cautions

	1. Put on required PPE. Wear safety glasses or safety goggles when working with heavier fabrics. A broken needle can become an eye hazard.
2. Secure loose clothing, and tie back long hair.

3. Follow the manufacturer’s instructions.

4. Follow the school safety policy.
5. Use correct posture.

6. Put away all tools, equipment, and materials in their proper storage areas.

7. Keep the work area clean as you work and make sure to clean up when you are done.
8. Establish handwashing practices.
	· Keep fingers and hands away from moving parts.

· Broken needle parts may fly towards a person’s face.

· Secure the cord and the foot pedal (if provided) away from the aisle to prevent trip hazards.

	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 1

[image: image1.png]