
SAMPLE
[image: image1.png]

Task Hazard Analysis
Purifying Water (boiling, chemical, or filtration)

	NAT: NATURAL RESOURCES

	Wildlife

	task
	Purifying Water (boiling, chemical, or filtration)

	hazards
	Potential Hazards
	Possible Consequences

	Physical
	· lifting and handling loads of boiling water

· heat, if boiling water
	· musculoskeletal injuries

· burns

	Chemical
	· chlorine, iodine, chlorine dioxide, if using chemical purification
	· possible carcinogen (chlorine)

	Biological
	· allergens: plants and pollen

· bacteria/viruses
· blood

· body fluids

· fungi/mould (water filters and purifiers)

· parasites

· sewage
	· allergy reaction

· anaphylactic shock

· illness

· infection

· diarrhea

· vomiting

	Ergonomic
	· poor or awkward posture
	· 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.

· Report any hazards.

· Practise the preferred method of water purification prior to going into the backcountry.

	Safe Work Procedure
	Cautions

	1. Read and follow the manufacturer’s instructions, precautions, and directions.

2. Follow the school safety policy

3. Avoid still water, if possible.

4. Choose the clearest, least dirty, and least contaminated water to treat.

5. If only muddy or cloudy water is available, settle the water in a pot or bucket first and then siphon off the clear water to treat.

6. Choose a method of treating water:

If boiling water, boil the water for 3–10 minutes. Always pour a pot of boiling water away from your body.

If using chemical tabs or drops, measure the water and add the required tab(s) or drops, and follow the manufacturer’s instructions.
If using filter purification, follow the manufacturer’s instructions. (For example, filters should be taken apart and left to air dry during storage or between uses.)

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

8. Clean the work area.

9. Establish handwashing practices.
	· n/a

	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]