
SAMPLE
[image: image1.png]


Task Hazard Analysis
Using Textile Testing Materials

	MDC: Media, design, and communication arts

	Fashion

	task
	Using Textile Testing Materials

	hazards
	Potential Hazards
	Possible Consequences

	Physical
	· fire (e.g., candle, matches, lighter)
	· burns

	Chemical
	· acetic acid

· acetone

· laundry detergent and softeners
	· may react with skin or fabrics
· may remove colour from fabric

· skin rash
· eye injury or eye damage

	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
	· improper work surface height

· poor lighting 
· poor ventilation
	· bodily injury
· eye strain 
· inhalation of dust, fumes, 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.

· Inspect PPE and replace if required.

· Ensure MSDS sheets are available.

· Ensure WHMIS labels are on chemicals used.

· Report any hazards.

· Adjust the work surface height appropriately for the user.

· Ensure the work environment has excellent ventilation.

· Obtain adequate instruction on lab routines, job procedures, and equipment as necessary.

· Choose the appropriate supplies for each textile test.


	Safe Work Procedure
	Cautions

	1. Put on required PPE. Wear shoes, apron, safety glasses, and safety gloves to avoid being hurt by chemicals.
2. Secure loose clothing, and tie back long hair.


3. Follow the manufacturer’s instructions.


4. Follow the school safety policy.


5. Cover the testing surface with a protective covering.


6. Use tongs to remove fabric samples from chemicals. Do not use fingers.

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

8. Keep the work area clean as you work and make sure to clean up when you are done.


9. Establish handwashing practices.
	· Make sure that a fire extinguisher is available.
· While using and storing liquid testing materials, ensure containers are placed upright to avoid spillage.


	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]