	OHS FORM 05: SAFE WORK METHOD STATEMENT (SWMS) –02 EXCAVATOR OPERATION CUT/FILL/TRENCHING

	[image: image1.png]ﬁouzcﬂv:
eclvlnptg

Company name: Collective Civil Pty Ltd
ABN: 53 097 428 003
	This SWMS has been developed and authorised by:

	
	Name

	Kiri Krishnapillai

	
	Position

	Project Manager
	Date

	06/09/10

	
	Signature

	
	Phone

	

	
	
	
	Mobile

	0458 180 902

	DESCRIPTION OF WORK ACTIVITY: EXCAVATOR OPERATION CUT/FILL/TRENCHING

	Trades involved with undertaking this work activity:

	This SWMS is submitted to (principal contractor):

	COMPANY: EWG

	CONTACT NAME: Siva Sivakumar

	CONTACT NAME:

	SITE ADDRESS: Station Road, AUBURN

	PROJECT DESCRIPTION: Road & Drainage Works

	This SWMS was reviewed by (principal contractor):

	NAME:

	POSITION: Superintendent

	SIGNATURE:

	DATE:

	PHONE NUMBER:

	MOBILE NUMBER:

	Person responsible for supervising and implementing, on the contractor’s behalf, the OHS controls associated with each step of this work activity.

	NAME: Troy Hanepen
POSITION:

	SIGNATURE:

	DATE: 06/09/10

	PHONE NUMBER:

	MOBILE NUMBER: 0412 992 957

	List plant, equipment and tools to be used

	List hazardous substances to be used or handled

	MSDS available? (Tick)

	List PPE to be used

	(Tick)

	List hazards to consider

	(Tick)

	eg Electric generator

	eg Unleaded petrol

	·
	Hard hat

	·
	Fall from ladder

	

	
	
	
	Safety boots

	·
	Fall from heights

	

	
	
	
	High-visy clothing

	·
	Fall from scaffold

	

	
	
	
	Gloves

	·
	Contact with electricity

	·

	
	
	
	Hearing protection

	·
	Falling objects

	·

	
	
	
	Safety glasses

	·
	Collapse

	·

	
	
	
	UV cream

	
	Slip, trips and falls

	·

	
	
	
	Dust masks

	
	Manual handing

	·

	
	
	
	30+ sunscreen

	
	Exposure to noise

	·

	
	
	
	Other (specify):

	
	Struck by moving plant

	·

	
	
	
	
	
	Inhalation of dust or fumes

	

	
	
	
	
	
	Cuts

	

	
	
	
	
	
	Other (specify):

	

	
	
	
	
	
	
	

	RISK TABLE
How likely is it to be serious?
NOTE: If a hazard is rated 1, 2 or 3, take action immediately.
What damage could it cause?
Very likely
(could happen anytime)

Likely
(could happen sometimes)

Unlikely
(could happen, but only rarely)

Very unlikely
(could happen, but probably never will)

Death or permanent disability

1
1
2
3
Long term illness or serious injury

1
2
3
4
Medical attention and several days off work

2
3
4
5
First aid needed

3
4
5
6

	How to complete the following form

· List the step-by-step sequence of tasks required to carry out a work activity from start to finish.

· List the potential hazards associated with each step, and the related OHS risks.

· Using the risk table, rate the identified risks.

· List what controls you will implement to reduce the risks to the lowest possible level.

· Rate the level of risk once those controls have been implemented (must be 4-6 before you can start work).

· List the names or positions of the persons responsible for ensuring that the controls are implemented.

A separate SWMS is required for each work activity.

	STEP
	Activity step

Break the activity down into steps. List the steps in this column.
	Hazards Identification
Identify any potential hazards associated with each step – and any related risks. Detail the hazards and risks in this column, and enter the risk rating in the next column.

	Initial risk rating
(1-6)
	Controls Implemented
Decide what controls to use to eliminate or minimise the risks. Detail the controls in this column, and enter the revised risk rating in the next column. Note: If the risk rating is still 1-3, do not begin work.

	Revised risk rating (1-6)
	Person responsible

	1
	Pre check machinery/ site conditions
	Slips and falls – medium

Oil and grease spillage – medium

Altered site conditions/new hazards
	2
	3 point contact to enter/exit machine

Clean up spills/ spill kit in machine

Daily inspection of site by MH prior to commencement of work
	6
	operator

	2
	Track excavator/ slew excavator
	Personnel struck/crushed by excavator or attachments

Striking obstacles/ overhead services
	1
	Ensure correct operation of movement alarms on excavator, high vis. shirts, where possible exclude personnel from the swing area of the machine

Make operators aware, look up and live
	6
	operator

	3
	Excavating/ Placing fill
	Buried services

Striking personnel

Overhead services

	1
	Check with authorities, principal contractor and MH before excavating

High visibility clothing, movement alarms operational

All operators to look up before and during operation
	6
	operator

	4
	Lifting Goods and Materials
	Lifting equiptment failure

Personnel strikes

Overhead services/ obstacles

	1
	use only SWL tagged lifting gear/ inspect condition before each use

Where possible always remain out of swing area of load, never beneath a load, do not use hand held or tied lanyards to position loads

look up and live.
	6
	operator

	5
	Loading Trucks/Bins
	Striking truck/bin

Burying personnel
	1
	maintain eye contact with driver/operator where possible. When loading blind, inspect bins before loading.
	6
	operator

	6
	Managing fill stockpile
	Uneven surfaces/ trips and falls – low
	4
	Plan to stockpile materials in allotted positions. Maintain in such a way as to prevent creation of unnecessary uneven surfaces in areas of work
	6
	operator

	ITEMS REQUIRED FOR THIS WORK ACTIVITY

	QUALIFICATIONS

	Operator ticket, Green Card

	TRAINING

	

	CODES OF PRACTICE OR AS/NZS STANDARDS TO BE COMPLIED WITH

	COP Excavation; COP Moving plants on construction sites

	Declaration by contractors and workers

I have been consulted and have assisted in the development of this SWMS.

I have been given the opportunity to comment on the content of this SWMS.

I have read and understand how I am to carry out the activities listed in this SWMS.

I have been supplied with the personal protective equipment identified on this SWMS and I have been given training in the safe use of this equipment.

I have read and understand the requirements set out in the material safety data sheets for the hazardous substances identified in this SWMS.

	SWMS 2: EXCAVATOR OPERATION CUT/FILL/TRENCHING

	NAME

	SIGNATURE

	DATE

	Steve
	
	

	Rob Hanepen
	
	

	Troy Hanepen
	
	

	Matt Howell
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

