
SAMPLE
[image: image1.png]


Task Hazard Analysis
Using a Compound Mitre Saw

	TMT: TRADES, MANUFACTURING, and TRANSPORTATION

	Construction

	task
	Using a Compound Mitre Saw

	hazards
	Potential Hazards
	Possible Consequences

	Physical
	· flying objects

· electrical shock

· lifting and handling loads

· noise

· repetitive motion

· moving parts

· sharp blade 
· vibration
	· death

· bruising

· pinching

· cuts/amputations

· hearing impairment
· eye irritation and/or eye injury 
· repetitive motion injury

	Chemical
	· wood dust


· human-made material particulates (e.g., lexan, polycarbonate, laminates, MDF, and plywood)
	· respiratory damage

	Biological
	· bacteria/virus
· blood

· body fluids
	· illness

	Ergonomic
	· heavy stock materials

· lighting
	· bodily injury
· eye strain

	Psychological
	· fatigue

· stress
	· anxiety

· inattentiveness

· poor morale

· increased illness

	Pre-operational Safety Checks

	· Inspect the work area for hazards.
· Inspect the tools, equipment, and materials for damage and other hazards. For example, check for electrical cord and switch damage.
· Inspect the material for knots, splits, warp, nails, staples, or other defects.

· Inspect PPE and replace if required.
· Report any hazards.
· Check that all guards are in place and working correctly.


	Safe Work Procedure
	Cautions

	1. Put on required PPE.
2. Secure loose clothing, and tie back long hair.
3. Follow the manufacturer’s instructions.

4. Follow the school safety policy.

5. Adjust the saw to the desired angles, and lock it in place.

6. Position and hold the material on the machine table and against the fence, maintaining a 10-cm or 4-in margin of safety. Ensure there is no gap between the wood and the fence (joint edge of stock if necessary).

7. Clamp small pieces in place.

8. Turn the machine on.

9. Feed the blade into the material, and complete the cut. Make sure to feed the blade at a steady, controlled pace that is no faster than the blade can easily cut.
10. Hold the stock flat on the table.

11. Turn the machine off, and wait for the blade to completely stop.

12. Raise the saw/blade.

13. Remove the material from the saw table.

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

15. Keep your work area clean as you work and make sure to clean up when you are done.
16. Establish handwashing practices.
	· Do not breathe in vapours or dust.

· Use a stable and comfortable stance.

· Focus your attention on the area in which the material will be cut first.

· When cutting small pieces, use a sacrificial fence for additional support and let the blade come to a complete stop in the down position.

· If using a stop block for repetitive cuts, let the blade come to a complete stop in the down position.

· Feed the blade at a steady, controlled pace, no faster than the blade can easily cut.

· Hold the stock flat on the table.

· Disconnect the saw from the power source when changing blades.

	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]