	:
	6709.11, 22.48b
Page 1 of 17

	R6/PNW FSH SUPPLEMENT 6709.11-2012-1

EFFECTIVE DATE: February 15, 2012
DURATION: Effective until superseded or removed
	6709.11, 22.48b
Page 4 of 17

	FSH 6709.11 – HEALTH AND SAFETY CODE HANDBOOK

CHAPTER 20 – WORK PROJECTS AND ACTIVITIES

	
[image: image1.wmf]

	Forest Service Handbook

pacific northwest region 6

PORTLAND, OREGON

fsH 6709.11 – health and safety code

chapteR 20 – work projects and activities

Supplement No.: R6/PNW-6709.11-2012-1
Effective Date: February 15, 2012
Duration: Effective until superseded or removed
	Approved: Kent Connaughton

 Regional Forester
	Date Approved: 02/09/2012

	Approved: Bev B. Eav

 Station Director
	Date Approved: 01/19/2012

Posting Instructions: Supplement pages should be printed on blue paper and reduced to 64%, in order for them to fit the handbook page size of 4”x 7.5”.

The last R6 Regional Supplement to this chapter was No. 6709.11-2003-1 to Chapter 20.
	New Document(s):
	6709.11, 22.11, 48b
	17 pages

	Superseded Document(s):
	6709.11, 48b, 3/30/2000
R6 Supp No. 6709.11-2000-1
	14 pages

	
	
	

Digest:

	6709.11, 22.48b

	Reformats the directive to current standards. Inserts Part 16e thru 16i of 22.48b, which were left out inadvertently.

22 – RESOURCE MANAGEMENT.

22.4 – Forest Management.
22.48 – Chain Saw Operations. Chain Saw/Crosscut Saw operations are hereafter refered to as Saw Operations.
22.48a – Standards.

22.48b – Qualifications. This standard establishes regional policy for the Pacific Northwest Region and Pacific Northwest Research Station for saw operations.
Forest Service personnel must perform all Saw Operations and related activities in accordance with FSM 6700, FSH 6709.11, and this directive. Partial adhereence is unacceptable. This directive adheres to the requirements set fourth in 29 CFR 1910.266, Logging Operations.

1. Training. Employee will not be permitted to operate a saw until they have successfully completed training and have been properly certified, except in emergency situations where human life is in danger.
2. Ojective.
a. Develop a regional program for the safe operation of saws in the workplace.

b. Reduce employee exposure from accidents and injuries while operating saws in the performance of their official duties.
c. Provide a standardized training and certification program prior to the operation of saws.

d. Ensure that employees are provided with personal protective equipment and clothing for saw operations.

3. Policy.

a. Provide appropriate training to employees on the potential safety and health risks that may be encountered during saw operations.

b. Prohibit saw operation unless the operator has: 1) successfully completed training, 2) demonstrated skill and understanding of safe operating procedures, and 3) been certified to operate at their level of competence by a qualified instructor.
c. Operators in training status must be supervised on-scene by a higher level, currently carded sawyer or carded instructor (i.e., Level B for new sawyers, Level C for sawyers trying to achieve B ranking).
4. Responsibility. The Regional Safety and Occupational Office has primary responsibility for the R-6/PNW Saw Program, which includes:
a. Both chain and crosscut saw operation.

b. Training, evaluating, certifying, and recertifying saw instructors.
c. Evaluating saw operators and instructors by making unannounced field visits.

d. Monitor instructor’s saw training sessions and provide assistance where needed.

e. Serving as a facilitator or investigator for regional learning analysis’ or accident investigations following regional accidents involving saws.

f. Signing saw safety certificates for Forest Lead Program Instructors and maintaining certification records.

g. Recertifying Forest Lead Program Instructors who have taught or have assisted in at least one saw operator training course in the previous 2-year period.

h. Reviewing all saw incidents/accidents submitted by Forest Lead Program Intructor’s on form R6/PNW-FS-6700-3 to the Region/Station Safety and Health Manager/Specialist.

5. Regional Forester and Station Director. Forest/Unit Supervisors and Program Managers have overall responsibility to administer their respective saw programs in accordance with established agency and regional policies and directives.
6. Forest/Unit Supervisor and Program Manager. Forest/Unit Supervisors and Program Managers have overall responsibility to administer their respective saw programs in accordance with established agency and regional policies and directives.
7. District Ranger and Unit Mangers. The District Ranger and Unit Program Manager have responsibility to administer their respective saw programs in accordance with established agency and regional policies and directives.
8. Forest Lead Program Instructor(s). Each Forest/Unit will have at least one lead instructor whose responsibilities include:
a. Coordinating, training, and jointly certifying all Class C saw operators and instructors on the Forest/Unit.
b. Is the primary contact for all other instructors on the forest/unit.
c. Guide and assist all other instructors in implementing, operating, and monitoring the actual on-the-ground program.

d. Work closely with Forest/Unit/Laboratory Safety and Health Managers/Coordinators to archieve and maintain a standardized program throughout the Forest or Unit.

e. Collaborates with Forest/Unit/Laboratory Safety and Health Managers/Coordinators and Professional Fallers in selecting and recommending individuals (during the Class “C” certification process) to the Forest/Unit Supervisor or Program Manager as potential instructors.

f. Accountable for confirming that a person has the skills and knowledge to be qualified at a certain level to perform the task.

g. Serves jointly as instructor or monitor with the Professional Faller when conducting Class C training and certification of chain saw operators.
h. Co-sign the Saw Operator Evaluation form, R6/PNW-FS-6700-1 along with a Professional Faller for Class “C” operators.

i. Coordinating, training, recertifiying, and jointly certifying all levels of Saw Operators (Class “A”, “B”, and “C”) on their Forest or Unit.

j. Signing and issuing certification cards for Class “A”, “B”, and “C” (bucking) Saw Operators. Qualified District and Unit Instructors may sign and issue certification cards for Class A and B /Saw Operators when approved by Forest Lead Program Instructor (See 9.h.i)

k. Coordinating and maintaining certification and test records for the individuals who have completed saw training.
l. Collect and submit all saw incidents/accidents on form R6/PNW-FS-6700-3 to the Forest/Unit/Laboratory Safety and Health Manager/Coordinator and the Region/Station Safety and Health Manager/Specialist.

9. District/Unit Instructor. (NOTE: Individuals that are skilled at specific tasks, such as bucking, may be designated as instructors for those tasks.)
Major responsibilities include:

a. Coordinating, training, recertifying, and jointly certifying with Forest Lead Program Instructor all Class “A” and “B” saw operators on the District or Unit.
b. Is the primary contact for District or Unit chain saw operators and first-line supervisors.

c. Guide and assist district or unit chain saw operators in implementing, operating, and monitoring the actual on-the-ground program.
d. Work closely with the Forest/Unit Lead Program Instructor to deploy and sustain a standardized program on the District or Unit.

e. Sharing responsibility with the Forest Lead Program Instructor in selecting and recommending individuals (during the Class “B” certifying process) to the Forest Lead Program Instructor as potential District or Unit Instructors.

f. Is accountable for confirming that a person has the skills and knowledge to be qualified at a certain level to perform the task.

g. Serve jointly as instructor or monitor with the Forest/Unit Lead Program Instructor when the latter is conducting Class “A” and “B” training.
h. When approved by the Forest Lead Program Instructor, signs the Saw Operator Evaluation, form R6/PNW-FS-6700-1, for Class “A” and “B” operators.

i. Sign and issue certification cards for Class “A” and “B” (bucking) saw operators, when approved by the Forest Lead Program Instructor.

j. Coordinating maintenance of certification and test records with the Forest Lead Program Instructor.
k. Collect and submit all saw incidents/accidents on form R6/PNW-FS-6700-3 to the Forest/Unit Lead Program Instructor.

10. First-Line Work Supervisor. Major responsibilities include:
a. Notifying the District Ranger or Unit Manager of the actual on-the-ground need for saw operators.

b. Work closely with the Forest/Unit Lead Program Instructor or District/Unit Instructor, determining the skill, knowledge, training, and supervision requirements for job assignments.

c. Supervising and monitoring the chain saw operators.

d. Halting and correcting any hazardous operation that is observed on the work site.

e. Recommending to the District Ranger or Unit Manager and the Forest Lead Program Instructor that the certification card be suspended and the employee be reevaluated if hazardous operations continue.

f. Collect and submit all saw incidents/accidents on form R6/PNW-FS 6700-3 to the Forest/Unit Lead Program Instructor.

g. Ensure operators have received proper training and certification prior to the operation of saws.

11. Forest/Unit/Laboratory Safety and Health Manager/Coordinator. Major responsibilities include:
a. Monitors the overall program for the Forest/Unit/Supervisor or Laboratory Program Manager to ensure compliance with existing federal and agency safety standards.

b. Collect, review, and investigates all saw incidents/accidents, submitted on form R6/PNW-FS-6700-3, with the Forest Lead Program Instructor and District/Unit Instructor.
12. Saw Operator. Performs all saw work in accordance with prescribed requirements dictated by current class of certification.
a. All saw operators are not necessarily expert users of saws. Forest Lead Program Instructors need to annotate operating limitations of Class “A” and “B” trainees on the reverse of the certificate when appropriate. Limitations should refer to saw operations such as “limbing only,” “bucking only,” “limbing and bucking only,” or “brushing only.”

13. Training and Certification Procedures.

a. Chain Saws. All saw training shall use either in part or in total, the MTDC Chain Saw and Crosscut Saw Training Course, National Wildlife Coordinating Group Course, S-212 Wild Fire Chain Saws, or other nationally recognized course. Each successful operator shall receive a certificate signed by the Forest/Unit Lead Program Instructor or qualified District or Unit Instructor.
b. Saw Certification. All chain saw operators are required to complete those portions of the S-212 or other nationally recognized course that are required to safely handle and operate a chain saw during field training. The instructor certifying the operator shall set the size and complexity of material after consulting the supervisor about project needs. Minimum training requirements include instruction on Forest Service policy, procedures and demonstrated skill level. The training listed in items (1) through (4) below may be modified, reduced or increased as determined by the instructors, based on previous experience and field examination of the trainee.

(1) The course shall contain 28 hours of training by a qualified Forest/District/Unit Program Instructor.

(2) Classroom instruction shall last 2 to 4 hours. The instructor shall introduce and review Forest Service and regional policy and procedures, proper maintenance, care and reactive forces of a chain saw. The need and proper use of applicable safety equipment.

(3) In the field, training shall focus on hands-on safe operation and proper use of a chain saw in the practices of felling, brush cutting, and bucking. Training may also be tailored to specific work applications.

(4) At the end of the course, the students will be required to pass certification from a Forest Service Instructor. The instructor may modify the certification at the request of the operator’s immediate supervisor to tailor the certification to specific work applications.

14. Certification. This section defines the qualifications for operating chain saws.

Class A and Class B
Valid for 1 year

Class C
Valid for 2 years

a. The A, B, C certification levels are the frame work for documenting the skill level of saw operators. The instructor may make modifications at the request of the operator’s immediate supervisor to tailor the certification to specific work applications.
b. “A” Apprentice Sawyer. These sawyers have completed the above requirements for general saw work (such as bucking, limbing, and basic felling) or specialized uses (such as construction, maintenance, and fencing). Generally they work under the direction of a B or C level sawyer until they demonstrate the skill and knowledge and understanding to perform certain operations on their own.

c. “B” Intermediate Sawyer. These sawyers have completed the above requirements and are capable of performing those tasks as approved by a certifier and documented on their certification card and the Chain Saw Operator Field Evaluation Form.

d. “C” Advanced Sawyer. These sawyers have completed the above requirements and at this level of proficiency, have demonstrated during field evaluation that they are capable of handling complex felling and bucking operations.
e. “C” Certifier. This level is for individuals who are currently “C” Advanced Sawyers and have been further trained to organize and conduct field certification sessions for all levels of certification. They have demonstrated communication skills.

15. Crosscut Saws. Although the material and the complexity of situations requiring the use of crosscut saws may be the same as those where chain saws are used, the differences in the tools and techniques between them to preform the same tasks requires specific training.
a. The minimum training for crosscut saw users will be those portions of the crosscut section of the MTDC Chain Saw and Crosscut Saw Training course or training based on the MTDC publication Saws That Sing: A Guide To Using Crosscut Saws. This applies to all levels of certification.
b. Training. This a training level designation and must be under the supervision of a “B” or “C” level certified sawyer.
c. “B” Intermediate Sawyer. This level of certification requires the working ability and knowledge to buck material up to 24 inches in diameter and to direct an assistant when using a 2 person saw.
(1) Classroom instruction shall last 2 to 4 hours, with review of Forest Service and regional policy and procedures as well as proper personal protective equipment.

(2) In the field, focus shall be on hands-on operation of crosscut saws in the practice of bucking logs. The certification for the Class “B” operator shall be under the guidance and supervision of a fully certified Class “C” Crosscut Certifier. At the end of the course, the students shall be required to pass certification from the Forest Service approved instructor. The instructor. The instructor may make modifications at the request of the operator’s immediate supervisor to tailor the certification to specific work applications.

d. “C” Advanced Sawyer. This level of certification has met the above requirements and has the working ability and knowledge to buck matereial of all diameters. Also to direct and instruct an assistant when using a 2 person saw.
e. “C” Crosscut Certifier. The process for selection shall be the same as for chain saw instructors with the emphasis on cross cut saws and they may or may not be chain saw or felling certified. They have the same responsibilities and duties for instructors as outlined in “16. Instructor Responsibilities” below as they apply to cross cut saw work.

f. Lead Crosscut Instructor. Due to the difference in procedures and tools the Forest/Unit Lead Instructor and Health and Safety Manager may designate a qualified advanced cross cut sawyer as Lead Instructor for the cross cut portion of this supplement.

g. Due to the unique use of the crosscut saw within the Forest Service, outside consultants are not generally available for the “C” level certification. The Forest Lead Crosscut Instructor can determine “C” level certifications.

16. Instructor Responsibilities (Applies to both chainsaw and crosscut saws). The individual(s) responsible for scheduling, coordinating, and conducting training, as well as certifying saw operators, are listed below by class:
a. Class “A” and Class “B”. Forest/Unit Lead Program Instructor and/or District/Unit Instructor will schedule, coordinate, and conduct the training and certification. District/Unit Instructors may sign and issue certification cards when approved by the Forest/Unit Lead Program Instructor.
b. Class “C”: The Forest/Unit Lead Program Instructor shall schedule and coordinate the certification.
c. The Forest Lead Program Instructor and an outside Professional Faller, both with demonstrated instructor skills, shall conduct the “C” certification.
d. The instructors have complete authority to limit the scope of the certification. They must consider the individuals ability to handle complex situations and may impose time, project, or size limitations at their discretion.

e. The Forest Lead/Unit Program Instructor shall ensure that a record of training is completed and maintained for each person who successfully completes the training and certification.

f. Employees who successfully complete the certification process shall receive a Saw Operator’s Qualification Card.

g. When the card expires, the employee must receive a proficiency review by a certified instructor prior to obtaining a new Saw Operators Card.

h. An appropriate Forest Service Instructor shall sign the Approving Instructor block on the card. A District Ranger or Unit Manager shall sign the Approving Official block.
i. The District Ranger or Unit Manager and Forest/Unit Lead Program Instructor have the ultimate authority and responsibility in determining whether or not an employee is considered trained and qualified.

17. Recertification and Training. This section shall be used to re-valaute saw operators.
a. Place emphasis upon practical exercises involving tree felling, bucking, and limbing. If possible and practical, requalification should be accomplished in conjunction with a “typical work” project of the operator.

Before requalification, each operator must demonstrate that the expectations of their current class of operation can be performed successfully and safely. The employee must demonstrate a competent level of experience to the satisfaction of the instructor prior to requalification.

b. Class A and Class B requalifications are valid for one year. When certification expires the employee must be requalified. Minimum recertification requirements are:

(1) Classroom/Tailgate review shall last a minimum of 2 hours and will involve applicable safety policy, job hazard analysis, situational awareness and accident review.

(2) Hands-on field review involving the District/Unit Instructor should require that the operator perform work with material relevant to the certifivation. The District/Unit Instructor shall sign the Approving Instructor block on the “A” and “B” cards. The Unit Manager shall sign as the Approving Official.
c. Class “C” recertifications are valid for 2 years. When the card expires the individual will need to be field-tested for recertification. Minimum recertification requirements are:

(1) Classroom/Tailgate review shall last a minimum of 2 hours and will involve applicable safety policy, job hazard analysis, situational awareness and accident review.

(2) Hands-on field review, conducted by a consultant or other professional identified by the Forest/Unit Lead Program Instructor, should require that the operator perform work with material consistent with the size indicated by the certification standards. The Forest/Unit Lead Program Instructor shall sign the Approving Instructor block on the “C” card. The Forest/Unit Supervisor or designate shall sign the Approving Official block.

18. Process for Implementation on Each Forest/Unit/Laboratory.
a. The Forest Lead Program Instructor and the Forest/Laboratory Safety and Health Manager/Coordinator shall introduce the program to Line Officers/Managers who have overall administrative responsibility for the Chain Saw Program.

b. The Forest/Unit Safety and Health Manager/Coordinator should canvas their Forest/Unit, through each District Ranger/Unit Manager, for individuals who will be using chain saws in their daily work.
c. Unit Managers/District Rangers, in conjunction with the Forest Lead Program Instructor, should identify employees needing operational certification into the following groups.

Class A – Apprentice saw operators

Class B – Intermediate saw operators

Class C – Advanced saw operators

d. The Forest Lead Program Instructor shall research local sources for chain saw instructor expertise in felling, bucking, limbing, and other chain saw operations.

If a person is interested in promoting the procedural safety process for chain saw operations, arrange a meeting and “C” certification session with the Regional Lead Program Instructor to explain the program and obtain the person’s services. Suggested below are guidelines to follow for selecting the professional consultant/instructor/feller to conduct the forest, District, or Laboratory training and certification.

(1) Demonstrated ability to instruct, work with the chain saw and communicate well with large and small groups.

(2) Five (5) years’ minimum experience, ten years for felling.

(3) References from peers which qualify the person as an expert or professional in the field.

e. The Forest/Unit Safety and Health Manager/Coordinator, in conjunction with the Forest Lead Program Instructor, sends a letter requesting that candidates names submitted under group “C” attend a certification process. This includes classroom discussion on procedural felling/bucking (with written quiz) as well as practical felling, bucking, and limbing exercises in the field.

f. Upon satisfactory completion of the first verification process for Class C operators, the Forest Lead Program Instructor and Professional Faller/Consultant shall jointly sign off, indicating that the individual meets or exceeds the standards of an advanced chain saw operator.

g. During the verification process of the Class “C” group, the Forest Lead Program Instructor, Forest/Unit Safety and Health Manager/Coordinator, and the professional Faller (Consultant) should identify those people with practical skills, knowledge, and positive attitudes. These individuals should be considered for District/Unit Instructor responsibilities.

h. After certification of the Class “C” group, and with the nomination or targeting of individuals for cadre positions, the Forest/Unit Safety and Health Manager/Coordinator and Forest Lead Program Instructor should discuss cadre selection with Unit Managers,for example, time, energy, and dollar commitment due to involvement of the particular individual selected.

i. Once the District/Unit Instructors for Class “A” and Class “B” training/certification have been selected, the Forest/Unit Safety and Health Manager/Coordinator and Forest Lead Program Instructor must hold a session with all District/Unit Instructors to develop the program on the Forest/Unit as stated in this supplement.

j. Individuals who are certified for specific operations such as bucking but not tree felling and possess the practical skills, knowledge and positive attitude may be considered for instructor responsibilities to the level they are qualified.

k. Forest Service Units and Volunteer organizations that have executed agreements outlining approved training and certification procedures will be recognized as being in compliance with this standard. They will provide documentation to Forest/Unit lead Instructors as outlined in the agreement.
l. All Forest Service Units that have executed agreements with Volunteer organizations consistent with this supplement will equally recognize the volunteer organizations certifications.

19. Monitoring. Monitoring is critical to the prevention of saw accidents. This section deals with follow-up of instructors and operators to assure correct saw operating procedures.
a. The Regional Safety and Health group has primary responsibility for the R-6/PNW Saw Program.
b. The Regional Lead Program Instructor and Program Coordinator is designated to observe conditions of saw use in the course of activity reviews or other periodic inspections to ensure that workers are using acceptable procedures for tree felling and other saw applications. The evaluation procedure involves:
(1) Review of operator’s training, certification, and recertification (Forest Lead Program Instructors).
(2) Review of felling methods and operator understanding of felling cuts and their relationship to each other, wedges, escape routes, procedural felling steps, and other critical points of saw use.

(3) Use of personal protective equipment.

(4) Review of JHA’s.

(5) Safety and tailgate meetings.

(6) Observation of unsafe practices; corrective actions.

(7) Review of supervision and instruction of operators who are in training status or who have a restricted operation.

(8) Use of stump reading to judge the quality of felling work. (Also a useful self-teaching tool for an operator)

(9) Encouragement of both announced and unannounced chain saw project inspections.

(10) Steps to ensure the safety of anyone not directly involved with the felling operation.

_1291137898.doc
[image: image1.png]UAS

