	[image:]
	WORK HEALTH SAFETY & INJURY MANAGEMENT SYSTEMS MANUAL
	WHSIMS	007

	
	SAFE WORK METHOD STATEMENT
	PAGE 	1 OF 2

	
	AUTHORISED BY : AS
	ISSUE : FOUR

SAFE WORK METHOD STATEMENT
Form 007.2
SAFE WORK METHOD STATEMENT (PART 1)
	Job: CHAINSAW OPERATION
	Document Reference

	
Department: TRACKS & SURROUNDS MAINTENANCE

Section: MAINTENANCE / GROUNDS

Work Area: EXTERNAL

	No:

	
	Revision Date:

Manager’s Approval:

Manager’s Name:

	Key Safety Plant / Equipment / (including P.P.E.)
	Safety Checks / Hazardous Substances

	· Safety glasses, earmuffs, steel cap boots, gloves.

	· Physical inspection of chainsaw
· Fuel containers labeled as required for hazardous substances
· Physical inspection of work areas for foreign material

	Codes of Practice Legislation: Applicable to Work? Y/N
If Yes, state:

	External Considerations

	Person required to carry out work
	Duties & Responsibilities
	Qualifications / Experience / Training required to do work

	Appointed ground staff
	· Cutting/trimming tree limbs
	TAFE course
Cross cutting
Felling

	SAFE WORK METHOD STATEMENT (PART 2)
	Document Reference:

	Job: CHAINSAW OPERATION
	No:

	
Procedure (in steps)
	
Possible Hazards in Executing Procedure
	
Key Safety Controls and Associated Procedures

	Prior to starting chainsaw: inspect safety interlock /chain tension, sharpness of blade, fasteners, parts, guards, handle, throttle, fuel leaks
	Muscle strain

Lacerations and abrasions

Fire and explosions
	Correct manual handling techniques

Place chainsaw on level surface at approx. waist height

	Conduct physical inspection of work area
	Foreign materials / slips and falls
	Approved gloves, containers for foreign material, correct shoes / boots, clothing

	Erect physical barrier and erect signs
	Sunburn, fatigue, dehydration, insects, vermin, snake and spider bites
	Personal protective equipment, face shield, insect repellant, water bottle.

	Refuel chainsaw as required

	Fuel spillage

Fire & explosion
	Ensure refuelling is undertaken in area with containment bunding/berm, away from drains & spill kit is available.
Ref: Refuelling Procedure. Keep clear of ignition sources including mobile phones & microwave ovens.

	Start-up chainsaw
	Strain and sprain injures
	Select an area clear of refueling and bystanders

	Place chainsaw on firm level ground
	Lacerations
	Do not drop start

	Don’ t leave chainsaw unattended
	
	

	Once started unlock bar and use throttle
	Lacerations
	Below shoulder height

	Use appropriate training techniques
	Lacerations
	Ensure secure, stable footing before commencing cut
Use properly-fitting PPE – gloves, safety goggles/glasses, earmuffs & enclosed boots

	Do not use in poor light
	Person injury, slips, trips and falls
	Do not use in poor light or wet conditions

	When turning off ensure bar is locked and do not touch blade
	Lacerations, abrasions, burns
	All blade of chainsaw to cool down before cleaning

	Clean-off debris from chainsaw
	As above
	Do not use water hose for cleaning

	Return to secure storage
	Strain injury
	Correct manual handling techniques

	Replace bar cover & check for faults
	
	As above

Copies of relevant Acts, Regulations, Australian Standards and Codes of Practices can be obtained from SafeWork NSW and/or Standards Australia

	DATE PREPARED: MARCH 2015
	REVISION DATE: JULY 2021

image1.jpeg
=
Racing NSW

