Header Left
Header Right
[bookmark: _GoBack]Health, Safety and Environment
Lessons Learned
Severed Thumb
	Subject
	Woodworking Equipment Thumb Injury

	Situation
	[image:]During preparations for formwork, a contractor employee needed to trim a piece of wood. Without consideration to the use of the correct equipment, the employee decided to use a bench saw. Furthermore, the employee chose to operate the equipment, despite four trained and authorised bench saw operators being available.
While trimming the piece of wood, his left hand came into contact with the cutting blade, severing his thumb. The workers severed thumb could not be reattached.
Supervision was available but, did not prevent the unauthorised use of the bench saw.

	Lessons Learned
	The use of dangerous machinery must be controlled, with a clear procedure and system to prevent unauthorised use, that is effective, communicated and enforced. Effective management and supervision is required to prevent acceptance of poor safety practices.

	Recommendation/ Comment
	Never attempt to use equipment or tools unless you have been trained and authorised to use them.
Induction and other training must highlight to the workforce the ‘dangerous equipment’ on site and the rules governing its use.
Warning notices and authorised operator lists should be posted next to dangerous equipment.
Competence of supervision should be assessed and effectiveness monitored.

	Date submitted:
	November 3 2016

	Submitted by:
	Aziz Zerban / Dave Lochlin

To submit a Lessons Learned contact:
Jeannie Armstrong:
jeannie.armstrong@ch2m.com
T +1 425.233.3071 x25071
Lessons Learned forms are for internal CH2M HILL use to improve HSE performance Reference to specific individuals and entities have been removed and must not be disclosed during discussion. Any such disclosure may be a breach of privacy and may be referred to human resources for possible disciplinary measures

Target Zero. Make it personal.

Footer Left	2
	5
image1.jpeg

