Website link to this document: http://education.qld.gov.au/health/safety/hazards/equip-resources.html

SAFETY OPERATING PROCEDURES

[image: image9.jpg]

 Surface Planer

DO NOT use this machine unless a teacher has instructed

you in its safe use and operation and has given permission.
	[image: image1.png]N

Queensland
Government

Education Queensland

Safety glasses must be worn at all times in work areas.
	[image: image3.wmf]

Long and loose hair must be contained.

	[image: image4.wmf]

Appropriate footwear with substantial uppers must be worn.
	[image: image5.jpg]

Close fitting/protective clothing must be worn.

	[image: image6.jpg]

[image: image2.wmf]Rings and jewellery must not be worn.
	[image: image7.jpg]

Hearing protection must be worn when using this machine.

PRE-OPERATIONAL SAFETY CHECKS

1. Check workspaces are clear and no slip/trip-hazards are present.

2. Check safety guards are adjusted and operate to give maximum protection.

3. Where a bridge guard is fitted adjust the guard to ensure a maximum of 2mm clearance between guard and the timber.

4. Do not plane stock with structural defects.

5. Locate and ensure you are familiar with the operation of the ON/OFF starter and E-Stop (if fitted).

6. Set depth of cut and lock table. Never make a single cut greater than 2mm.

7. Check and lock fence in position.

8. Start the dust extraction unit before using the machine.

9. Faulty equipment must not be used. Immediately report suspect equipment.

OPERATIONAL SAFETY CHECKS

1. Hands must not be closer than 100mm from the cutter head when it is rotating.

2. Use push blocks wherever possible.

3. Never leave the machine while it is running.

4. Place cupped boards with the concave side against the table.

5. Plane with the grain. Hold the workpiece firmly and apply even feed rate.

6. Operator should stand to side of infeed table to avoid possible kickbacks.

7. Before making any adjustments switch off and wait for the cutter head to completely stop.

HOUSEKEEPING

1. Switch off and reset all guards to a fully closed position after use.

2. Reset the depth of cut to zero after use.

3. Leave the machine in a safe, clean and tidy state.

FORBIDDEN

· Do not surface stock less than 300mm long x 20mm wide x 15mm thick
·
Rebating at the end of the cutter-block

(
Planing end grain
� EMBED Word.Picture.8 ���

This SOP should be used in conjunction with Education Policy and Procedures Register (EPPR) -

HLS-PR-012: Curriculum Activity Risk Management Modules

Acknowledgement: Much of the information for this document has been sourced from content kindly provided by Department of Education & Children’s Services SA website : Machine Guarding - Safe Operating Procedures.
	Date of last review

	Signature ______________________

[image: image8.jpg]

_1119438752.doc
[image: image1.png]

