

Sawmill Safety & Health

Presented By:
John Boysen
Safety Consultant
OHSA Consultation Program

Objectives

- To gain awareness of the OSHA requirements.
- To understand how to apply those requirements.
- To understand how to recognize actual and potential safety and health hazards.

Frequently Cited Standards

Top 12 for Sawmills

29 CFR	Description
1910.147	The Control of Hazardous Energy, Lockout/Tagout
1910.265	Sawmills
1910.219	Mechanical Power-Transmission Apparatus
1910.212	Machines, General Requirements
1910.213	Woodworking Machinery Requirements
1910.305	Electrical, Wiring Methods, Components and Equipment

Frequently Cited Standards Top 12 for Sawmills

29 CFR	Description
1910.303	Electrical Systems Design, General Requirements
1910.1200	Hazard Communication
1910.23	Guarding Floor and Wall Openings and Holes
1910.178	Powered Industrial Trucks
1910.215	Abrasive Wheel Machinery
1910.95	Occupational Noise Exposure

Written Programs

- Lockout/Tagout
- Hazard Communication
- PPE Hazard Assessment
- Respiratory Protection
- Employee Emergency Plans and Fire Prevention Plans
- Bloodborne Pathogens
- Confined Spaces

Vehicles and Mobile Equipment

■ Warning Signals

- Horns are required

■ Brakes

- Capable of holding and controlling the vehicle upon any grade which it may be operated.

■ Overhead Guard

- Applies to all Powered Industrial Trucks

■ Lights

- Required for operation in dark or poorly lighted areas

Lumber Hauling Trucks

Where movement of load on stopping would endanger the operator, a substantial bulkhead shall be installed behind the cab.

Log Unloading Methods

Log Unloading Methods

Do not release binders on logs prior to securing with unloading lines or other unloading devices.

2

4

Log Storage Areas

Log unloading areas must be arranged and maintained to provide a safe working area.

Cutoff/Swing Saws

Swing saws on log decks must be equipped with a barricade and stops for protection of employees who may be on the opposite side of the log haul chute.

Cutoff/Swing Saws

Circular log bucking or cutoff saws shall be so located and guarded as to allow safe entrance to and exit from the building.

Cutoff/Swing Saws

Where the cutoff saw partially blocks the entrance from the log haul runway, the entrance must be guarded.

Elevated Platforms or Walkways

- 4-feet or higher requires a standard railing
 - 42-inch top rail
 - 21-inch mid rail
- Exceeding 6-feet
 - Requires a Toe Board

Stairways

■ Strength

- 5 times the intended load or a minimum of 1000 lbs. live load.

■ Width

- 22-inch minimum

■ Angle

- 30-50 degrees to the horizontal

■ Platforms

- No less than the width and a minimum of 30-inch length.

Stairways

- Railings and Handrails
 - 4 or more risers
 - 30-34 inches above the tread
- Vertical Clearance
 - Minimum of 7-feet overhead

Rotary Debarking

Rotary barking devices must be guarded to protect employees from flying chips, bark, or other material.

Debarking

- The hazardous area around ring barkers and their conveyors must be fenced off or posted as a prohibited area.
- Hydraulic barkers must be enclosed with strong baffles at the inlet and outlet. The operator must be protected by adequate safety glass or equivalent.
- Holddown rolls must be installed at the infeed and outfeed sections of mechanical ring barkers to control the movement of logs.

Log Decks

- Log decks must be provided with adequate stops, chains, or other safeguards to prevent logs from rolling down the deck onto the carriage or its runway.

Log Decks

- Safe access to the head rig must be provided.
- Erect a barricade to stop any log between the sawyer's stand and the log deck.

Log Carriages and Carriage Runways

A substantial stop or bumper with adequate shock-absorptive qualities shall be at each end of the carriage runway.

GIT-R-DONE!!

- Provide a control locking device, carriage tie-down, or both to prevent unintended movement of the carriage.

- Provide a barrier to prevent employees from entering the travel space of the carriage. Post warning signs at possible entry points to this area.

Conveyors

- Belts and Pulleys

- Chains and Sprockets

Saws

- Inspect Frequently.
- Do not operate at speeds in excess of those specified by the manufacturer.
- Maintain all original guarding as equipped by the manufacturer.
- Where employees are exposed to the point of operation and additional guarding is not feasible, provide a minimum “safe distance” of 42-inches for the hazardous area (by erecting barriers).

Chainsaw Safety Devices

- Chain Brake
- Chain Catch
- Throttle Interlock

Chaps and Eye Protection
are required Personal
Protective Equipment

Woodworking Equipment Guarding Requirements

Edgers

- Shall be adequately guarded.
- Equipped with pressure feed rolls.
- Equipped with anti-kickback devices.
- Shall not be located in the main roll case behind the head saws.

Planers

- All cutting heads shall be guarded.
- Pressure feed rolls and “pineapples” shall be guarded.

Planers

Cover cutting heads with a metal guard or cage.
The exhaust system may be integrated with the guard.

Whole Log Chippers

- The feed system shall be arranged so the operator does not stand in direct line with the spout or hopper.
- The spout shall be enclosed to a height of not less than 36-inches from the floor or operator's platform.
- Otherwise, a safety belt and lifeline shall be worn by the operator (to prevent falling into the chipper).

Lumber Piling and Storage

- Foundations must be designed and arranged to support maximum loads without sinking, sagging or permitting the piles to topple.
- Piles of lumber which have become unstable, shall be immediately made safe.

JUL 23 2003

Health Hazards

- Steam pipes may be insulated with asbestos.
- Some babbitts may contain lead.
- CO₂ formed as a byproduct of combustion from LPG powered equipment.
- High temperatures in drying kilns and power plants.
- Lasers are injurious to eyes and body.
- Paints and adhesives may necessitate PPE.

Health Hazards cont.

- Silver Solder (used in saw sharpening) may contain cadmium.
- Welding Fumes
- Wood Preservatives may cause dermatitis and severe irritation of the eyes and respiratory track.
- Wood Dust (most hardwood dusts are considered to be toxic)
- Ventilation – mechanical exhaust

Blower, Collecting, and Exhaust Systems

■ Collecting Systems

- Applies to all machines creating dust, shaving, chips, or slivers during a period of time equal to or greater than 25% of the working day.

■ Exhaust or Conveyor Systems

- Applies to all machines that create dust, shavings, chips, or slivers.
- Located and adjusted to remove the maximum amount of refuse.

Exhaust System

- Exhaust pipes shall not discharge into an unconfined outside pile if uncontrolled fire or explosion hazards are created.
- They may empty into settling or dust chambers, designed to prevent the refuse from entering the work area.
- Refuse must be removed daily in all operations not required to have an exhaust system.

Lighting

- Illumination shall be provided in work areas.
- It shall be adequate and effective.

Comments
or
Questions

