CITY & GUILDS NPTC LEVEL 3 AWARD IN AERIAL CUTTING OF TREES WITH A CHAINSAW USING FREE-FALL TECHNIQUES (QCF)

QAN 600/6621/0

VERSION 3

Assessor Guidance

Independently Assessed

Essential Qualification Information

You will require some of this information to accurately complete the Record of Assessment (ROA)

Qualification Group No	0 0 2 1	Forestry & Arboriculture Level 3
Qualification Programme No	0 0 2 1 - 0 8	Award In Aerial Cutting Of Trees With A Chainsaw Using Free-Fall Techniques
Unit(s)	3 0 8	Carry out aerial cutting of trees with a chainsaw using free-fall techniques
Learning Time	3 0 8	LT 21 (2 Credits)
(LT)		(* see note on page 2)
Recommended Assessment Duration		1.0 – 2.0 hours per Candidate
Pre-Requisite Units	2 0 1	Carry out maintenance of chainsaw and
Offics	2 0 2	cutting system Cross-cut timber using a chainsaw
	2 0 3	Fell and process trees up to 380mm
	2 0 6	Access a tree using a rope and harness
	3 0 6	Carry out aerial rescue operations

City and Guilds NPTC Level 3 Award in Aerial Cutting of Trees with a Chainsaw Using Free-Fall Techniques (QCF) Qualification Guidance

Introduction

The scheme will be administered by City & Guilds

City & Guilds will:

Publish - Scheme regulations

- Qualification guidance
- Training materials
- Trainers support materials

Approve centres to co-ordinate and administer the scheme Set standards for the training of Verifiers and Assessors Recruit, train and deploy Verifiers Issue certificates to successful Candidates

The Qualification

The qualification will be awarded to Candidates who achieve the required level of competence in the units to which their certificate relates.

What is the Qualifications and Credit Framework?

OFQUAL have introduced the Qualifications and Credit Framework (QCF) to increase flexibility for learners and employers. Qualifications may be built up from individual units according to rules of combination. The units are derived from the National Occupational Standards, which are compiled by Lantra SSC, the Sector Skills Council for the Land-based industries.

Instruction

* Learning Time (LT)

Learning Time (LT) is a better indicator of the time requirement needed for a candidate to achieve competence in this qualification. It has replaced Guided Learning Hours (GLH) which are defined as "tutor or teacher led hours". LT is defined as "a notional measure of the learning time a typical learner might be expected to take to complete and achieve all learning outcomes". It takes into account prior learning and encompasses: formal learning (including classes, tutorials, on line tuition), coaching and mentoring, practical work, relevant IT activity, information retrieval, expected private study and revision, work-based activity which leads to assessment, practice to achieve competence, formative assessment, programme planning and feedback.

Attendance at a course of instruction is not a pre-requisite for an application for an assessment but potential Candidates are strongly advised to ensure that they are up to the standards that will be expected of them when they are assessed.

Access to Assessment

Assessment centres will be responsible for arranging assessment on behalf of the Candidate.

The minimum age limit for Candidates taking Certificates of Competence is 16 years. There is no upper age limit.

The assessment is **one** Mandatory unit:

Unit 308 Carry out aerial cutting of trees with a chainsaw using free-fall techniques

Outcomes

- 1. Be able to promote health and safety and industry good practice (1) (Criteria 1.1 1.5)
- 2. Be able to carry out aerial cutting of trees with a chainsaw using free-fall techniques (2) (Criteria 2.1 2.8)
- 3. Understand relevant health and safety legislation and industry good practice (3) (Criteria 3.1 3.6)
- 4. Understand how to carry out aerial cutting of trees with a chainsaw using free-fall techniques (4) (Criteria 4.1 4.7)

Candidates must successfully achieve all assessment activities in the above unit.

Quality Assurance

Verification is a process of monitoring assessment; it is an essential check to confirm that the assessment procedures are being carried out in the way City & Guilds has laid down. The overall aim of verification is to establish a system of quality assurance that is acceptable in terms of both credibility and cost effectiveness.

Approved Assessors will be subject to a regular visit by the verifier at a time when assessments are being undertaken.

A selection of assessment reports completed by the Assessor will be evaluated by a City & Guilds approved verifier.

Compliance with the verification requirements is a pre-requisite for Assessors remaining on the list of approved Assessors.

After assessment has been completed the Qualification Guidance is to be forwarded to the centre and retained by the centre until after the annual centre visit has taken place by a Quality Systems Consultant (QSC).

Performance Evaluation

The result of each assessment activity is evaluated against the following criteria:

- Meets or exceeds the assessment criteria by displaying a level of practical performance and/or underpinning knowledge. M =Met If the Criterion has been MET, a tick ☑ is to be put in the box provided in the left-hand column.
- NM = Does not satisfy the requirements of the assessment criteria, being unable to perform the practical task satisfactorily or safely or being deficient in underpinning knowledge.

If the Criterion is NOT MET, a cross ⊠ is to be put in the box provided in the left-hand column.

Appeals and Equal Opportunities

Centres must have their own auditable, appeals procedures. If a Candidate is not satisfied with the examination conditions or a Candidate feels the opportunity for examination is being denied, the Centre Manager should, in the first instance, address the problem. If, however the problem cannot be resolved, City & Guilds will arbitrate and an external verifier may be approached to offer independent advice. All appeals must be clearly documented by the Centre Manager and made available to the external verifier or City & Guilds if advice is required.

Should occasions arise when centres are not satisfied with any aspect of the external verification process, they should contact Verification Services at City & Guilds.

Access to the qualification is open to all, irrespective of gender, race, creed, age or special needs. The Centre Manager should ensure that no learner is subjected to unfair discrimination on any grounds in relation to access to assessment and to the fairness of the assessment. QCA requires City & Guilds to monitor centres to check whether equal opportunities policies are being adhered to.

Additional Information

May be sought from the relevant manufacturer's operator manuals or any other appropriate training or safety publication.

Questions should be related to the background or employment aspirations of the candidate and, where possible, product labels used should be representative of products typically used in that sector or industry.

Candidates who undertake this assessment and have met the requirements are reminded of their legal obligation to receive/undertake appropriate additional training in the use of any equipment that differs from that used during the assessment, but which they are nevertheless qualified to use.

Assessment Guidance for the Assessor

This qualification can only be assessed by an Assessor who is suitably qualified and meets the requirements of the awarding body. The Assessor must be independent and cannot have been involved with the training of the Candidate. Please see City & Guilds Centre Manual for guidance.

The Candidate is to be notified of the place and time of assessment and when formal assessment commences and ceases.

Assessors are reminded that assessment is a formal process and that assessment must be carried out using this Qualification Guidance. All relevant assessment criteria must be assessed against the criterion as specified in the Qualification Guidance. Assessment will be carried out by direct observation and by oral questioning of the Candidate. Where a specific number of responses are required theses may include other suitable answers not specified if they are deemed to be correct by the Assessor. The performance of the Candidate is to be recorded on the Qualification Guidance as directed by completing the tick boxes. Space has been provided on the Qualification Guidance for the person assessing to record relevant information which can be utilised to provide feedback to the Candidate. After assessment has been completed the Qualification Guidance document is to be retained by the assessor and provided if required by a Quality Systems consultant (QSC).

Assessment Guidance for Candidate

A list of registered assessment centres is available form City & Guilds Land Based Services. (www.nptc.org.uk)

Assessment is a process by which it is confirmed that the candidate is competent in the unit(s) within the award to which the assessment relates. It is the process of collecting evidence about his/her capabilities and judging whether that evidence is sufficient to attribute competence.

The Candidate must be registered through the City & Guilds approved assessment centre for this qualification prior to the assessment.

The results of the assessment will be recorded on the Record of Assessment form (ROA).

The qualification guidance contains criteria relating to:

- Observation of practical performance
- Assessment of underpinning knowledge

Assessment Requirements

The climber must demonstrate removal of limbs or limb sections of around 100mm (4") diameter.

Each of the following cuts to be demonstrated (min 2, max 6)

- Step cut free fall
- Step cut hand held
- Sink cut free fall
- Sink cut hand held
- Pruning cut

Recommended guidebar length 15"

Chainsaw Safe Practice

At all times during the assessment, equipment must be used in accordance with industry good practice, whatever the task being carried out.

- Assessors must hold a current 'First Aid at Work' Certificate.
- All chainsaws used in assessments must comply with relevant Arboriculture and Forestry Advisory Group (AFAG) guidance and HSE Chainsaws at Work INDG317(rev1), in terms of safety features, and be a model and size suited to the task(s) required.
- 4. Recommended guide bar lengths should be observed, although variations may be accepted at the discretion of the assessor where this is appropriate to the task.
- 5. Candidates should be familiar with the machinery, equipment and tools that they are going to use.
- 6. During chainsaw based assessments a spare working chainsaw must be available.
- Appropriate Personal Protective Equipment (PPE) must be worn at all times by both the candidate and the assessor. All PPE used must comply with relevant AFAG guidance, industry good practice, Health and Safety Executive publications and current legal requirements in terms of specification and use.
- 8. A First Aid kit meeting current regulations, of the appropriate size for the number of persons on site, must be available, along with appropriate fire fighting and suitable welfare facilities e.g. hand cleansing wipes.
- The use of personal first aid kits must be line with current industry good practice.
- 10. The assessor must ensure a site specific risk assessment has been carried out, sufficient control measures implemented and appropriate emergency procedures recorded. All recorded risk assessment information should be clearly legible and accessible to candidates and completed for all locations where assessment activities are scheduled to take place.
- 11. Manual handling techniques must comply with current legislation and industry good practice.
- 12. Any necessary permission must have been granted, and notifications made as appropriate.
- 13. All equipment being used for this assessment must comply with relevant legislative requirements.
- Information may be sought from the relevant operator manuals or any other appropriate training or safety publication.
- 15. The current regulations for transport, handling and storage of fuel and oils must be complied with.
- 16. Provision must be made to avoid the risk of environmental pollution.
- 17. It is the responsibility of the assessor and the candidate to ensure that any additional requirements and provisions are met as relevant to this qualification.
- 18. At all times during the assessment, candidates must act in a way so as not to endanger themselves, the assessor or any other person or equipment. Work must be carried out to achieve the requirements of the assessment criteria in accordance with all relevant and current legislation and good practice guidance.
- 19. If required, relevant records must be accurately kept.
- 20. Appropriate steps should be taken to maintain effective teamwork in respect of other persons on site during the assessment. .
- 21. Any appropriate item of machinery complying with current legal requirements is acceptable for the assessment, provided it is suitably equipped for **all** assessment activities to be carried out.
- 22. All equipment being used for this assessment must comply with the relevant requirements of the Provision and Use of Work Equipment Regulations (PUWER) 1998.
- 23. A breach of Health and Safety that puts any person at risk during the assessment process will result in the assessment being terminated and the Candidate not meeting the required standard.

This may include taking steps to ensure effective communication and safety precautions.

Published by
City & Guilds Land Based Services
Building 500
Abbey Park
Stareton
Warwickshire
CV8 2LY

T +44 (0)24 7685 7300 F +44 (0)24 7669 6128

www.nptc.org.uk e-mail: information@cityandguilds.com

City & Guilds is a registered charity established to promote education and training

Candidate A	Name:	ī	Date:	Start Time:	Duration:
Candidate B	Name:	ı	Date:	Start Time:	Duration:
Candidate C	Name:	ı	Date:	Start Time:	Duration:
Candidate D	Name:	I	Date:	Start Time:	Duration:
CRITERIA	ASSESSMENT	ASSESSOR		ASSESSMENT	CANDIDATE

Candidate	D	Name:		Dat	e:	Start Time:	Dura	atior	1:		
CRITERIA		ASSESSMENT	ASSESSOR			SSESSMENT			AND		_
3.1 3	risk (RIS	CRITERIA lain the importance of assessment SK ASSESSMENT) utify the hazards and as associated with the	GUIDANCE Five steps to risk assessm Identify three hazards and risks with the working area		The risk assessment five steps: identify the haza decide who mightour evaluate the risk record the findin review and update the rev	process may contain the founds and be harmed and how as and decide on precaution ags and implement them ate the assessment as nece Met Not thing with the potential to c might be harmed and how	essary Met X ause	A	B	C	D
1	prop (RIS	king area and the cosed work	Identify three hazards and risks with the proposed wo		relevant to: the work area the work to be defined.	Met √ Not					
3.2	plan relev (EM	ine the emergency ining procedures vant to the work area ERGENCY INNING)	State five emergency procedures		could include: location name grid reference designated mee site location nam nearest access parents access parents street name/dist type of access suitable helicopt phone number of location and phote and emergency works manager	ne point rict er landing area of nearest doctor one number of nearest acci hospital contact details et number/mobile number	dent				
3.3 3	and indu	nmarise current health safety legislation and stry good practice GISLATION)	Summarise two key points from each: Health and Safety at Work Act 1974 (HSWA) Provision and Use of Work Equipment Regulations 19 (PUWER)		good practice listed b Health and Safety at general duties for maintain safe plate other Provision and Use of (PUWER): operators adeques equipment fit for	Work Act (HSWA): or employers and employer aces of work Work Equipment Regulation	es				

CRITERIA	ASSESSMENT	ASSESSOR	ASSESSMENT	C	AND	IDA ⁻	TE
NUMBER	CRITERIA	GUIDANCE	ACTIVITIES	Α	В	С	D
Cont		Three key points from: Work at Height Regulations 2005	The main requirements of the Work at Height Regulations relating to arboricultural operations include:				
3.3			 all work at height is properly planned and organised 				
3			 those involved with work at height are competent 				
			 the risks from work at height are assessed and appropriate work equipment is selected and used 				
			equipment for work at height is properly inspected				Ι'n
		One purpose of each:	equipment of them at neighbor property inoposited				
		Arboriculture Forestry	Arboriculture Forestry Advisory Group (AFAG) /				
I		Advisory Group (AFAG) /	Forestry Industry Safety Accord (FISA) information:				
		Forestry Industry Safety	providers of industrial good practice				
		Accord (FISA)	• other				
		BS3998: 2010	BS3998 2010 Recommendation for tree work:				
		Recommendation for	provides guidance to all parties whose activities				
		treework	may affect trees				
			• other				
			Met ✓ Not Met X				
	Explain how to evaluate	State two	Tree evaluation may be carried out via:				
4.1	the tree for hazards and		visual observation				
_	the implications of the		hazard evaluation report				
4	hazards when identified		• other				
	(HAZARD EVALUATION)	State two	Implications of the hazards when identified may include:				
			physical injury				
			damage to equipment				
			damage to retained part of the tree				
			• other				
			Met ✓ Not Met X				
	Perform a hazard	State six hazards that may	Hazards that may be encountered may include:				1
2.1	evaluation of the tree and	be present	evidence of cavities, decay or decay fungi				
	Work At Height assessment prior to		 deadwood and broken branches 				
2	commencing the work		dead or flaking bark				
			v shaped unions				
	(HAZARD EVALUATION)		• cracks				
			nesting insects				
			the presence of power lines or telephone wires				
			 targets and obstacles underneath the tree 				
			• other				
		State three	Factors to be considered as part of the Working at Heights Assessment may include:				
			 tree hazard evaluation is complete 				
			 equipment selection and inspection 				
			adequately trained operator				
			planned operation				
			• other				
			Met ✓ Not Met X				
				Ш	Ш	Ш	

CRITERIA	ASSESSMENT	ASSESSOR	ASSESSMENT ACTIVITIES			IDA	_
NUMBER	CRITERIA Explain how species	GUIDANCE State one of each		Α	В	С	D
4.8	Explain how species, condition of trees and time of year affect the work	State one or each	Species, condition of tree and time of year may affect the work owing to: Species:				
4			brittle timber characteristics				
	(TREE SPECIES)		likely responses to pruning				
			• other				
			Condition:				
			vigour of the tree				
			dead, diseased or dying trees may prevent work				
			• other				
			Time of year:				
			 some species 'bleed' heavily if pruned at certain times of year 				
			 promotion of subsequent disease or infection 				
			other				
			Met√ Not Met X	Ш	Ш	Ш	Ш
1.3	Use and maintain tools, equipment and personal protective equipment	Assessor to observe	Candidate to use PPE and safety clothing for tree climbing as per AFAG and include:				
	(PPE)		helmet with chinstrap, ear and eye protection personal first aid kit				
1	(TOOL O. FOLUDATALE O.		personal first aid kit knife with retractable blade or handsaw				
	(TOOLS, EQUIPMENT & PPE)		chainsaw foot protection with good grip and ankle				
	112)		support				
			non-snag clothing				
			chainsaw leg protection				
			Chainsaw:				
			appropriate size				
			suitable for the task				
			appropriate safety features				
			appropriate chainsaw lanyard used				
			Candidate to use appropriate climbing equipment for tree climbing to include:				
			harness as per AFAG guide				
			 rope systems of suitable diameter, length and strength for the climbing line and for the friction 				
			hitches				
			triple action auto-locking karabiners for main attachments				
			adjustable strap or a system using both ends of the rope				
			Met ✓ Not Met X				
2.3	Inspect all access equipment to ensure it is	Assessor to observe	Candidate to inspect all equipment to be used and comment on the condition/checks made:				
2	safe and fit for use under manufacturers instructions and relevant legislation	Three checks per item	 ropes and cord for friction hitches should be checked for cuts, frays, correct end terminations, burns and glazing, contamination and excessive 				
	(EQUIPMENT		wear along with the candidate having the ability to tie, dress and set knots used				
	INSPECTION)		 karabiners should be checked for visible damage, corrosion and to ensure that the locking mechanism works correctly 				
			harnesses should be checked for damage to stitching, security of the anchor point(s), cuts and frays and general wear				
			Met ✓ Not Met X				

CRITERIA	ASSESSMENT	ASSESSOR	ASSESSMENT		AND	IDA	ΓЕ
NUMBER	CRITERIA	GUIDANCE	ACTIVITIES	Α	В	С	D
3.4	Explain the importance of maintaining tools, equipment and Personal	Explain three reasons	The importance of maintaining tools, equipment and PPE may include:				
	Protective Equipment		operator safety				
3			ensuring equipment works when required				
	(MAINTAINING TOOLS)		reduces downtime				
			reduces emissions and possible environmental damage				
			other				
			- 00101				
			Met ✓ Not Met X	Ш	Ш	Ш	Ш
2.5	Describe the potential environmental damage that	Describe one damage	Potential environmental damage may include:				
3.5	could occur and how to		damage to retained trees				
3	respond appropriately		contamination of watercourses				
3	(ENVIRONIMENTAL		wildlife disturbance	Ш			
	(ENVIRONMENTAL AWARENESS)	Describe one response	Appropriate responses may include:				
	,,		containment and clearance of spills				
			 good housekeeping, use of spill mats etc 				
			work sequence chosen to minimise subsequent				
			damage to retained trees				
			wildlife assessments completed prior to work				
			Met ✓ Not Met X				
	Explain different cuts and	State all	Step cut:				
4.3	when they may be used:		two over lapping cuts used on free fall and hand held sections				
4	Step cut Sight aut		Sink cut:				
	Sink cut Inboard Out board Vertical		directional sink with back cut retaining hinge which aides direction used on free fall and hand held sections				
	HorizontalV cutHolding cut		Inboard: • finishing cut towards main stem, reducing risk of saw being taken				
	(CUT TYPES)		Out board:				
	(00111120)		finishing cut away from main stem, timber falls flat and reduces the risk of tearing				
			Vertical:				
			on upright or semi-upright timber. Can be one of the above cuts				
			Horizontal:				
			on lateral stems. Can be one of the above cuts				
			v cut:				
			 two joining directional sinks with back cut, used on smaller diameter stems under tension 				
			Holding cut:				
			sink cut with retained hinge and hold at the rear, used on larger diameter stems under tension				
			Met ✓ Not Met X				
	Describe the use of	State three types	tape sling used on end of limb to act as			F	F
4.7	associated equipment to aid removal of sections	,,	lever/hand hold for step cut hand held sections pull line used to help the removal of cut sections				
4			handsaw light weight cutting aid				
•	(ADDITIONAL		other				
	EQUIPMENT)						
			Met ✓ Not Met X	Ш			

Production of potential energy reserves	CRITERIA	ASSESSMENT	ASSESSOR	ASSESSMENT			IDA.	
A.5 an interested parts of the tree retained parts of the tree retaine	NUMBER				Α	В	C	D
## orelained parts of the recompleted in the relained parts of the present of the	4.5	•	State Iour problems	· · · · · · · · · · · · · · · · · · ·				
PRUNING EFFECTS				1	l			
a allowing potential development of rot reduction of potential energy reserves or increased potential for insect infestation, development of cracks and dead spots or development of cracks and control or dead spots or development of cracks and dead spots or development of cracks and dead spots or development of cracks and control or dead spots or development of cracks and the crack or development of cracks or develo	4	tree						
Production of potential energy reserves	-			,	l			
Splain the importance of a course and appropriate outs when removing reter or the section sent the reflect on the section being removed PRUNING CUTS		(PRUNING EFFECTS)			l			
development of cracks and deed spots development of cracks and deed spots development of cracks served in growth				I				
## A.4. ## Explain the importance of accurate and appropriate acts where reasons and their effect on the section being removed (PRUNING CUTS) ## Candidate to explain the series on the series of the saw to the series of the saw the series of the saw the series of the saw to the series of the saw to the series of the saw to the the eniboard of the cut or to a separate branch or tool line pull the saw from the kerf, litting the branch an accessary to use a top handled chainsaw in the tree one-handed ## Work in a way which maintains health and saws in the tree one-handed ## Work in a way which maintains health and saws in the tree one-handed ## Work in a way which maintains health and saws in the tree one-handed ## Work in a way which maintains health and saws in the tree one-handed ## Work in a way which maintains health and saws in the tree one-handed ## Work in a way which maintains health and saws in the tree one-handed ## Work in a way which maintains health and saws in the tree one-handed or when normal working position cannot be achieved when the work position and industry good practice (SAPE WORK) ## Work in a way which maintains health and sample is a maintains and all times during on site operations of access explain to the cannot of an appropriate anchor point may include: ## Propriess and the archor point will not be anchor point								
Explain the importance of accurate and appropriate cuts when removing free sections and their effect on the section being removed (PRUNING CUTS) State two reasons				development of excessive sprouting				
State three reasons Importance of accurate and appropriate cuts when removing tree sections and their effect on the section being removed (PRUNING CUTS) State two reasons Importance of accurate cuts may include:				promotion of re-growth				
Explain the importance of accurate and appropriate cuts when removing tree sections and their effect on the section being removed (PRUNING CUTS) State two reasons Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw when working in the crown should be: Safe the circumstances when the trapped saw to release the trapped saw, cutting a minimum of 300mm (127) asw from the trapped saw in the tree one-handed: It may be necessary to use a top brandled chainsaw in the tree one-handed: It may be necessary to use a top brandled chainsaw in the tree one-handed in safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Assessor to observe Assessor to observe It is ensured that any possible environmental damage environmental damage environmental damage environmental damage environmental damage in similarised at all times during on site operators of an appropriate anchor point may include: Size Salection of an appropriate anchor point may include: Size Salection of an appropriate anchor point may include: Size Salection of an appropriate anchor point may include: Size Salection of an appropriate anchor point may include: Size Salection of an appr				promotion of habitat				
Explain the importance of accurate and appropriate cuts when removing tree sections and their effect on the section being removed (PRUNING CUTS) State two reasons Effects on sections being removed may include: splitting the crown should be: splitting the cro				stability of retained structure				
4. decourse and appropriate cut when removing tree sections and their effect on the section being removed (PRUNING CUTS) State two reasons State two reasons State two reasons Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of the saw being taken with the cut socion. State the circumstances when it may be necessary to use a soond saw to release the trapped saw from the trapped saw In may be necessary to use a top handled chainsaw in the tree one-handed: Work in a way which maintains health and safety and is consistent with relevant legistation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage is minimised at all times during on site operations Met Y Not Met X Assessor to observe It is ensured that arry possible environmental damage is minimised at all times during on site operations Met Y Not Met X Selection of an appropriate anchor point may include: State two Selection of an appropriate anchor point may include: State two Selection of an appropriate anchor point may include: State two Selection of an appropriate anchor point may include: State two Selection of an appropriate anchor point may include: State two Selection of an appropriate anchor point may include: State two Selection of an appropriate anchor point may include: State two includes the saw being taken when working in the crust appear a				Met ✓ Not Met X				
cuts when removing tree sections and their effect on the section being removed (PRUNING CUTS) State two reasons Effects on sections being removed may include: splitting tearing tearing there is a section of the saw when working in the crown should be: switch of the saw to the tree inboard of the cut or to a separate branch or tool line pull the saw from the climbing harness where the risk exists of the saw being taken with the cut section attach the saw to the tree inboard of the cut or to a separate branch or tool line pull the saw from the kerl, lifting the branch as necessary if necessary, use a second saw to release the trapped saw when working at the extremity of limbs and cutting way from the trapped saw. Cutting a minimum of 300mm (12) away from the trapped saw in the tree one-handed: Work in a way which maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) LA Carry out work to minimise environmental damage is minimised at all times during on site operation of the anchor points/position of ancess appropriate anchor points position of other compromised by the work being teacher good and propriate anchor point may include: efficiency damage the cutting systems Effects on sections being removed may include: splitting tearing the procedure for releasing a trapped saw when working in the crown should be: switch of the engine tearing the procedure for releasing a trapped saw when working in the crown should be: switch of the engine tearing the procedure for releasing a trapped saw when working in the crown should be: switch of the engine the trapped saw. the procedure for releasing a trapped saw when working in the crown should be: switch of the engine the trapped saw. the procedure for releasing a			State three reasons	Importance of accurate cuts may include:				
sections and their effect on the section being removed (PRUNING CUTS) State two reasons Effects on sections being removed may include: • splitting • tearing • other Candidate to explain the safe removal of a trapped saw • Switch of the engine • release the saw from the climbing harness where working in the crown should be: • switch of the engine • release the saw from the climbing harness where the risk exists of the saw being taken with the cut section • attach the saw to the tree inchoard of the cut or to a separate branch or tool line • put the saw from the kert, lifting the branch as necessary to use a top handled chainsaw in the tree one-handed State the circumstances when it may be necessary to use a top handled chainsaw in the tree one-handed It may be necessary to use a top handled chainsaw in the tree one-handed • when working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position • when normal working position cannot be achieved Met Y Not Met X Carry out work to minimise or working the same that any possible environmental damage is minimised at all times during on site operations Safet Work Carry out work to minimise or working position of access points position of access points position of access points will not be compromised by the work being carried out. Safet work Carry out work to minimise on the points position of access points will not be compromised by the work being carried out.	4.4	· · · ·		direction				
the section being removed (PRUNING CUTS) State two reasons Effects on sections being removed may include: splitting tearing the procedure for releasing a trapped saw when working in the crown should be: switch of the engine tearing the procedure for releasing a trapped saw when working in the crown should be: switch of the engine tearing the procedure for releasing a trapped saw when working in the crown should be: switch of the engine tearing the procedure for releasing a trapped saw when working in the crown should be: switch of the engine tearing the procedure for releasing a trapped saw when working in the crown should be: switch of the engine the risk exists of the saw being taken with the cut asserting the risk exists of the saw being taken with the cut asserting the risk exists of the saw being taken with the cut asserting to the saw there the risk exists of the saw being taken with the cut asserting the risk exists of the saw being taken with the cut asserting the risk exists of the saw being taken with the cut asserting the risk exists of the saw being taken with the cut asserting the risk exists of the saw being taken with the cut asserting the more than the trapped saw when working in the crown should be: switch of the engine the trapped saw cutting spitting in the crown should be: switch of the engine the trapped saw cutting an initium of the cut or to a separate branch or tool line the risk exists of the saw being taken with the cut asserting the more than the cut asserting the more than the cut asserting the more than the trapped saw unting in the crown should be: switch of the engine the trapped saw cutting an initium of the cut or to a separate branch or tool line the trapped saw cutting and the extremity of limbs and cutting is required to the other hand is needed to maintain		•						
Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw when working in the crown should be: Switch of the engine Candidate of the cut or to a separate branch or tool line Candidate of the cut or to a s	4			·				
Effects on sections being removed may include:		the section being removed		damage the cutting systems				
State two reasons Effects on sections being removed may include:		(PRUNING CUTS)						
Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw The procedure for releasing a trapped saw when working in the crown should be: Switch of the engine release the saw from the climbing harness where the risk exists of the saw being taken with the cut section attach the saw to the tree inboard of the cut or to a separate branch or tool line pull the saw to the tree inboard of the cut or to a separate branch or tool line pull the saw to release the trapped saw It may be necessary to use a top handled chainsaw in the tree one-handed It may be necessary to use a top handled chainsaw in the tree one-handed: when it may be necessary to use a top handled chainsaw in the tree one-handed: when working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position. Met Y Not Met X It as after and is consistent with relevant legislation with relevant legislation with relevant legislation and industry good practice (SAFE WORK) Assessor to observe It is ensured that any possible environmental damage is minimised at all times during on site operations Met Y Not Met X LEVIRONMENTAL AWARENESS Met Y Not Met X Selection of an appropriate anchor point with not be compromised by the work being carried out to be compromised by the work being carried out. Selection of an appropriate anchor point will not be compromised by the work being carried out.		(State two reasons	Effects on sections being removed may include:				
Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw The procedure for releasing a trapped saw when working in the crown should be: switch of the engine release the saw from the climbing harness where the risk exists of the saw being taken with the cut section. attach the saw to the tree inboard of the cut or to a separate branch or tool line pull the saw from the kerf, lifting the branch as necessary if necessary, use a second saw to release the trapped saw, cutting a minimum of 300mm (12') away from the trapped saw, cutting a minimum of 300mm (12') away from the trapped saw. It may be necessary to use a top handled chainsaw in the tree one-handed: when working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position. when normal working as the extremity of limbs and cutting is required while the other hand is needed to maintain the work position. Work in a way which maintains health and safety and is consistent with relevant legislation and industry good practice. (SAFE WORK) 1.4. Carry out work to minimise environmental damage is minimised at all times during on site operations. Assessor to observe a lit is ensured that any possible environmental damage is minimised at all times during on site operations. Met < Not Met X AVARENESS A Explain how to select appropriate anchor point will not be compromised by the work being carried out of access equipment so the anchor point will not be compromised by the work being carried out. Selection of an appropriate anchor point may include: size sitength pointion other — switch 1 the engine release the saw from the Cutor to a second saw when working at the extremity of limbs and cutting in the trapped saw. cutting a minimum of 300mm (12') away from the trapped saw. cutting a minimum of 300mm (12') away from the trapped saw. It is ensured that any possible environmental damage is mi								
Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw The procedure for releasing a trapped saw when working in the crown should be: Switch of the engine release the saw from the limbing harness where the risk exists of the saw being taken with the cut section a separate branch or tool line pull the saw from the kerf, lifting the branch as necessary to use a top handled chainsaw in the trapped saw, cutting a minimum of 300mm (12') away from the trapped saw. State the circumstances when it may be necessary to use a top handled chainsaw in the tree one-handed: It may be necessary to use a top handled chainsaw in the tree one-handed: when working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position. Work in a way which maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage is minimised at all times during on site operations Met Assessor to observe It is ensured that any possible environmental damage is minimised at all times during on site operations Met Not Met X It is ensured that any possible environmental damage is minimised at all times during on site operations Met Not Met X Selection of an appropriate anchor point may include: size points/jostition of access equipment so the anchor point will not be compromised by the work belong carried out.								
Candidate to explain the safe removal of a trapped saw Candidate to explain the safe removal of a trapped saw The procedure for releasing a trapped saw when working in the crown should be: Switch of the engine release the saw from the climbing harness where the nike exists of the saw being taken with the cut section attach the saw to the tree inboard of the cut or to a separate branch or tool line pull the saw from the teril, filting the branch as necessary. It may be necessary use a second saw to release the trapped saw, cutting a minimum of 300mm (12') away from the trapped saw It may be necessary to use a top handled chainsaw in the tree one-handed It may be necessary to use a top handled chainsaw in the tree one-handed Work in a way which maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage (ENVIRONMENTAL AWARENESS) Assessor to observe It is ensured that any possible environmental damage is minimised at all times during on site operations Met ✓ Not Met X Late two appropriate anchor point may include: Selection of an appropriate anchor point may include: size size size sitength point will not be compromised by the work being carried out					l			
working in the crown should be: working in the crown should be: when working an inimum of 300mm (12') away from the kert, lifting the branch as necessary to a separate branch or bound in the tree one-handed in the trapped saw, cutting a minimum of 300mm (12') away from the trapped saw, cutting a minimum of 300mm (12') away from the kert, lifting the branch as necessary to way from the trapped saw, cutting a minimum of 300mm (12') away from the kert, lifting the branch as necessary to way for the cessary to way for the cessary to way for the cessary to the trapped saw, cutting a minimum of 300mm (12') away from the kert, lifting the branch as necessary to way for the cessary to the trapped saw, cutting a minimum of 300mm (12') away from the kert, lifting the branch as necessary to the trapped saw, cutting a minimum of 300mm (12') away from the kert, lifting the branch as necessary to the trapped saw, cutting a minimum of 300mm (12') away from the kert, lifti								
working in the crown should be: working in the crown should be: when working an inimum of 300mm (12') away from the kert, lifting the branch as necessary to a separate branch or bound in the tree one-handed in the trapped saw, cutting a minimum of 300mm (12') away from the trapped saw, cutting a minimum of 300mm (12') away from the kert, lifting the branch as necessary to way from the trapped saw, cutting a minimum of 300mm (12') away from the kert, lifting the branch as necessary to way for the cessary to way for the cessary to way for the cessary to the trapped saw, cutting a minimum of 300mm (12') away from the kert, lifting the branch as necessary to way for the cessary to the trapped saw, cutting a minimum of 300mm (12') away from the kert, lifting the branch as necessary to the trapped saw, cutting a minimum of 300mm (12') away from the kert, lifting the branch as necessary to the trapped saw, cutting a minimum of 300mm (12') away from the kert, lifti								
State the circumstances when it may be necessary to use a top handled chainsaw in the tree one-handed with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage (ENVIRONMENTAL AWARENESS) Carry out work to minimise environmental damage (ENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor point wiln to be compromised by the work being carried out to be compromised by the work being carried out to the compontation of the cut or to a separate branch or tool line en release the trapped saw, cutting a minimum of 300mm (12') away from the trapped saw, cutting a minimum of 300mm (12') away from the trapped saw unting is required while the other hand is needed to maintain the work position entire one-handed with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage (ENVIRONMENTAL AWARENESS) State two Selection of an appropriate anchor point with not be compromised by the work being carried out State two Selection of an appropriate anchor point with to be compromised by the work being carried out State two Selection of other State the circumstances It is ensured that any possible environmental It is ensured that any p			removal of a trapped saw					
Prelease the saw from the climbing harness where the risk exists of the saw being taken with the cut section attach the saw to the tree inboard of the cut or to a separate branch or tool line pull the saw from the kerf, lifting the branch as necessary to generate branch or tool line pull the saw from the kerf, lifting the branch as necessary to use a second saw to release the trapped saw cutting a minimum of 300mm (12') away from the trapped saw [] It may be necessary to use a top handled chainsaw in the tree one-handed with relevant legislation and industry good practice (SAFE WORK) 1.2			Terrioval of a trapped saw	1				l _
the risk exists of the saw being taken with the cut section attach the saw to the tree inboard of the cut or to a separate branch or tool line pull the saw from the kerf, lifting the branch as necessary if necessary, use a second saw to release the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw in the tree one-handed: the major being consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage environmental damage environmental damage is minimised at all times during on site operations Wet Y Not Met X Lit is ensured that any possible environmental damage is minimised at all times during on site operations Met Y Not Met X Lit is ensured that any possible environmental damage is minimised at all times during on site operations Met Y Not Met X Selection of an appropriate anchor point twils not be compromised by the work being carried out Selection of an appropriate anchor point twils not be compromised by the work being carried out the risk exists of the saw being taken with the cut section of an appropriate anchor point twils pleased the cut or too a separate branch or tool line pull the saw from the first where, lifting the branch as enecessary if necessary, use a second saw to release the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, c				1				
section attach the saw to the tree inboard of the cut or to a separate branch or tool line • pull the saw from the kerf, lifting the branch as necessary • if necessary, use a second saw to release the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, utiling a minimum of 300mm (12") away from the trapped saw with the tree one-handed: • when working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position • when normal working position cannot be achieved Met ✓ Not Met X 1.2 Work in a way which maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) 1.4 Carry out work to minimise environmental damage (ENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out 4.2 position • attach the saw from the kerf, lifting the branch as necessary to use a top handled chainsaw in the tree one-handed: It may be necessary to use a top handled chainsaw in the tree one-handed: • when working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position cannot be achieved • when working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position • when working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position • when working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position • all activities must be completed in a way which protects the operator and those around him or her land the work position and the work position • all activities must be completed in a way which protects the operator and those around him or her land the work position and the				the risk exists of the saw being taken with the cut				
attach the saw to the tree inboard of the cut or to a separate branch or tool line a separate branch or tool line pull the saw from the kerf, lifting the branch as necessary. if necessary, use a second saw to release the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw (12") away from the trapp					П	Ιп		
State the circumstances when it may be necessary, use a second saw to release the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw. It may be necessary to use a top handled chainsaw in the tree one-handed: Work in a way which maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage environmental damage environmental damage is minimised at all times during on site operations Explain how to select appropriate anchor point will not be compromised by the work being carried out Sate two It may be necessary to use a top handled chainsaw in the tree one-handed: When working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position When normal working position cannot be achieved Met ✓ Not Met X Met ✓ Not Met X It is ensured that any possible environmental damage is minimised at all times during on site operations Wet ✓ Not Met X Selection of an appropriate anchor point may include: Selection of an appropriate an					_			
State the circumstances when it may be necessary to use a top handled chainsaw in the tree one-handed with relevant legislation and industry good practice (SAFE WORK) 1.2 Carry out work to minimise environmental damage environmental damage environmental damage environmental damage 1.4 (ENVIRONMENTAL AWARENESS) Assessor to observe 1.5 Explain how to select appropriate anchor point will not be compromised by the work being carried out the two rapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw (utting a minimum of 300mm (12") away from the trapped saw (utting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw, cutting a minimum of 300mm (12") away from the trapped saw. It may be necessary to use a top handled chainsaw in the tree one-handed: • When working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position and is equired while the other hand is needed to maintain the work position and is equired while the other hand is needed to maintain the work position and the tree one-handed: • When working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position and the tree one-handed: • When working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position and the tree one-handed: • When working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position and the tree one-handed: • When working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position and the tree one-handed: • It is ensured that any possible environmental damage is m				'				
State the circumstances when it may be necessary to use a top handled chainsaw in the tree one-handed: It may be necessary to use a top handled chainsaw in the tree one-handed:						_	_	
State the circumstances when it may be necessary to use a top handled chainsaw in the tree one-handed It may be necessary to use a top handled chainsaw in the tree one-handed It may be necessary to use a top handled chainsaw in the tree one-handed It may be necessary to use a top handled chainsaw in the tree one-handed: Work in a way which maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage It is ensured that any possible environmental damage is minimised at all times during on site operations Met ✓ Not Met X It may be necessary to use a top handled chainsaw in the tree one-handed: When working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position on when normal working position cannot be achieved Met ✓ Not Met X It is ensured that any possible environmental damage is minimised at all times during on site operations Met ✓ Not Met X Selection of an appropriate anchor point may include: Selection of an appropriate anchor				1			Ш	
State the circumstances when it may be necessary to use a top handled chainsaw in the tree one-handed: Work in a way which maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage (ENVIRONMENTAL AWARENESS)								
State the circumstances when it may be necessary to use a top handled chainsaw in the tree one-handed: Work in a way which maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage is environmental damage is minimised at all times during on site operations					П	Ιп		
when it may be necessary to use a top handled chainsaw in the tree one-handed: when working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position when normal working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position when normal working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position when vorking at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position when vorking at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position when vorking at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position when vorking at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position when vorking at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position when vorking at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position when vorking at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position all activities must be completed in a way which protects the operator and those around him or her limits after the volume and the work position It is ensured that any possible environmental damage is minimised at all times during on site operations Wet ✓ Not Met X Selection of an appropriate anchor point may include: size size size strength position other points/position of access equipment so the anchor point will not be compromised by the work being carried out			State the circumstances	It may be pecessary to use a ten handled chainsaw in				
use a top handled chainsaw in the tree one-handed • when working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position cannot be achieved Met ✓ Not Met X 1.2 Work in a way which maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage (ENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out Selection of an appropriate anchor point will not be compromised by the work being carried out • when working at the extremity of limbs and cutting is required while the other hand is needed to maintain the work position cannot be achieved Met ✓ Not Met X • It is ensured that any possible environmental damage is minimised at all times during on site operations Met ✓ Not Met X Selection of an appropriate anchor point may include: • size • strength • position • other								
in the tree one-handed is required while the other hand is needed to maintain the work position • when normal working position cannot be achieved Met ✓ Not Met X			use a top handled chainsaw	when working at the extremity of limbs and cutting				
Work in a way which maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) 1.4 Carry out work to minimise environmental damage (ENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor point will not be compromised by the work being carried out **Not Met X** **Assessor to observe** **It is ensured that any possible environmental damage environmental damage is minimised at all times during on site operations **Selection of an appropriate anchor point may include: **size** **Selection of an appropriate anchor point may include: **size** **strength** **position** **position** **other** **position** **position*			in the tree one-handed	is required while the other hand is needed to				
Mork in a way which maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage (ENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor point will not be compromised by the work being carried out Met ✓ Not Met X all activities must be completed in a way which protects the operator and those around him or her maintained and with relevant legislation and industry good practice It is ensured that any possible environmental damage is minimised at all times during on site operations Met ✓ Not Met X Selection of an appropriate anchor point may include: size strength position other				·				
1.2 Work in a way which maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage (ENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out Met ✓ Not Met X It is ensured that any possible environmental damage environmental damage is minimised at all times during on site operations It is ensured that any possible environmental damage is minimised at all times during on site operations Met ✓ Not Met X Selection of an appropriate anchor point may include: • size • strength • position • other				when normal working position cannot be achieved				
1.2 maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage 1.4 CENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out				Met ✓ Not Met X				
1.2 maintains health and safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage 1.4 CENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out		Mork in a way which	Assessor to observe					屵
safety and is consistent with relevant legislation and industry good practice (SAFE WORK) Carry out work to minimise environmental damage 1.4 (ENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out Safety and is consistent with relevant legislation and industry good practice It is ensured that any possible environmental damage is minimised at all times during on site operations Selection of an appropriate anchor point may include: size strength position other other	1.2		Assessor to observe					
and industry good practice (SAFE WORK) Carry out work to minimise environmental damage 1.4 Carry out work to minimise environmental damage (ENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out				· ·				
(SAFE WORK) Carry out work to minimise environmental damage (ENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out (SAFE WORK) • It is ensured that any possible environmental damage is minimised at all times during on site operations • It is ensured that any possible environmental damage is minimised at all times during on site operations • Selection of an appropriate anchor point may include: • size • strength • position • other □ □ □	1			Met ✓ Not Met X	Ш	Ш	Ш	Ш
1.4 Carry out work to minimise environmental damage 1.4 (ENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out Carry out work to minimise environmental damage is minimised at all times during on site operations Met ✓ Not Met X □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □	-	and industry good practice						
1.4 environmental damage (ENVIRONMENTAL AWARENESS) Composition of access equipment so the anchor point will not be compromised by the work being carried out		(SAFE WORK)						
1.4 environmental damage (ENVIRONMENTAL AWARENESS) Composition of access equipment so the anchor point will not be compromised by the work being carried out		Carry out work to minimise	Assessor to observe	It is ensured that any possible environmental				
1 (ENVIRONMENTAL AWARENESS) Explain how to select appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out Met ✓ Not Met X Selection of an appropriate anchor point may include: • size • strength • position • other	1.4							
AWARENESS) Explain how to select appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out Met ✓ Not Met X Selection of an appropriate anchor point may include: • size • strength • position • other • other		(ENIVIDONIMENITAL						
4.2 Explain how to select appropriate anchor point may include: appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out Explain how to select appropriate anchor point may include: size strength position other other	1			Met ✓ Not Met X	П			
4.2 appropriate anchor points/position of access equipment so the anchor point will not be compromised by the work being carried out		<u> </u>	State two		F		Ë	F
points/position of access equipment so the anchor point will not be compromised by the work being carried out points/position of access equipment so the anchor position position other other other	42		State two	1				
4 point will not be compromised by the work being carried out	7.4	points/position of access						
compromised by the work being carried out	4			1				
being carried out	7			-				
~ Met √ Not Met X □ □ □					L			
		· ·		Met ✓ Not Met X				
(ANCHOR POINTS)		(ANCHOR POINTS)						<u> </u>

CRITERIA	ASSESSMENT	ASSESSOR	ASSESSMENT ACTIVITIES			IDA	
NUMBER	CRITERIA	GUIDANCE		Α	В	С	D
2.2	Use access and positioning methods	Assessor to observe	Candidate establishes their initial anchor point taking into account:				
2.2	appropriate to the		suitability of the technique used				
2	assessed risks and the		accuracy of the throw				
_	method statement		rope organisation				
			safety and position of the anchor point				
	(CLIMB A TREE)		testing of the anchor point by thorough loading prior to ascent				
			Candidate accesses and climbs tree taking into account:				
			efficient use of access technique chosen				
			candidate is attached to the tree at all times				
			appropriate selection of anchor points				
			appropriate route taken up the tree				
			correct use of adjustable strop or alternative				
			system when changing anchor points				
			loading new anchor points before previous anchor				
			point is removed				
			slack rope within system less than 500mm				
			candidate does not climb more than 250mm				
			above anchor point				
			correct use of equipment				
			Final anchor point selected taking into consideration:				
			size, strength and structure				
			 position in relation to the parts of the tree to be 				
			accessed				
			use of equipment to minimise damage to the tree				
			if appropriate				
			Descent takes into account:	_		_	_
			the speed of descent				
			rope organisation				
			appropriate descent route				
			controlled landing				
			controlled removal of equipment				
	Identify desired drop zone	Assessor to observe	Met ✓ Not Met X				
2.6	lacinity aconea drop zone	7.0000001 10 0000110	 candidate to identify a clear drop zone to be used during the removal of timber using free-fall 				
	(DROP ZONE)		techniques				
2			Met ✓ Not Met X		П		
_	Oalast an annuariate as aire	A		ш		ш	느
2.4	Select an appropriate main anchor point according to	Assessor to observe	Final anchor point selected taking into consideration:	_		_	_
2.4	the work situation		size, strength and structure	Ш		Ш	Ш
2	the work situation		position in relation to the parts of the tree to be accessed				
	(MAIN ANCHOR)		 use of equipment to minimise damage to the tree 	Ш	Ш	Ш	
	,		if appropriate				
			Met ✓ Not Met X	Ш	Ш	Ш	Ш
2.5	Assess the timber diameter length and weight to be	Two methods of assessment	Candidate to assess the length, diameter and weight of the timber to be removed. Methods to obtain this may include:				
2	removed		visual estimation				
2	(TIMBER WEIGHT)		measuring aids				
	(2 112.0111)		log chart tables				
1			• other				
1							
			Met ✓ Not Met X		Ш	Ш	

CRITERIA	ASSESSMENT	ASSESSOR	ASSESSMENT ACTIVITIES		AND		
NUMBER	CRITERIA	GUIDANCE		Α	В	С	D
2.7	Use appropriate cuts based on assessment		Climber achieves position to receive the chainsaw:	_	_	_	
2.7	based on assessment		anchor point established				
2	(PRUNING CUTS)		supplementary anchor point established				
2	(proximity to work position achieved				
			the climber directs the ground staff to warm up the				
			chainsaw and passed to the climber in an appropriate method				
							_
			rear or top handled chainsaw started warm or				
			cooled in the tree in accordance with industry				
			good practice				
			Work position for cutting attained:				
			chain brake applied or saw switched off whilst				
			position attained				
			appropriate working position attained with the				
			climber in a balanced and stable position to use				
			the saw				
			the use of secondary load bearing supplementary		_	_	
			anchor points as appropriate				
		The climber must	Step cut and sink cut sections should be removed, both				
		demonstrate removal of limbs	free fall and hand held, taking the following points into				
		or limb sections of around	account:				
		100mm (4") diameter.	characteristics and properties of the wood allowed				
		Each of the following cuts to	for				
		be demonstrated (min two ,	manageable sections selected				
		max six)	saw released from strop if applicable and attached to a supplementary applier point				
		Step cut free fall Step cut hand hald	attached to a supplementary anchor point				
		Step cut hand heldSink cut free fall	 climber holding the saw using both the front and top/rear handles of the saw 				
		Sink cut hee fail Sink cut hand held	side or reducing cuts used where appropriate				
		Pruning cut	appropriate hinge left on sink cut sections				
			 position of cuts on step cut sections and a 				
		Simulation is NOT acceptable for this criterion.	complete overlap of cuts achieved				
		for this chienon.	chain brake applied or saw switched off whilst				
			breaking and casting sections				
			climber maintains awareness of activity below				
			hand held sections are cast into a predetermined				
			area				
			the branch collar and/or branch bark ridge is				
			identified when pruning				
			the pruning cut is left as smooth as possible				
			Met ✓ Not Met X				
	Use associated equipment	Demonstrate one technique	Candidate to use associated equipment such as:				
2.8	to aid removal of sections		tape sling				
	into desired drop zone to		pull/tag line				
2	protect infrastructure and		• other				
	targets		Met ✓ Not Met X				
	(ADDITIONAL		met / Not met X	Ш	Ш		ш
	EQUIPMENT)						
	Explain the correct and	Explain two methods	Disposal of waste from workplace activities may				
3.6	appropriate methods for	Explain two memous	include:				
0.0	disposing of waste		• stack				
3	(MACTE DICEOCAL)		• chip				
	(WASTE DISPOSAL)		recycle				
			• other				
			Met ✓ Not Met X	Ш	Ш	\square	Ш
	Dispose of waste in line	Assessor to observe	all waste produced from activities is disposed of in				
1.5	with work specification		line with legislation, good practice and/or site		_	_	
_	(WASTE DISPOSAL)		requirements				
1			Met ✓ Not Met X				
	<u> </u>	ı	I	L	l	I	ь

Summary of Ass	essment (The A	ssessor is to com	plete the following	as appropriate)
----------------	----------------	-------------------	---------------------	-----------------

Candidate A	Candidate has met all of the assessment criteria	Tick ✓	The Candidate has not met all of the assessment criteria; (state reason(s))	Tick ✓	
	Signed: D	ate:			
Candidate B	Candidate has met all of the assessment criteria	Tick ✓	The Candidate has not met all of the assessment criteria; (state reason(s))	Tick ✓	
	Signed: D	ate:			
Candidate C	Candidate has met all of the assessment criteria	Tick ✓	The Candidate has not met all of the assessment criteria; (state reason(s))	Tick ✓	
	Signed: D	ate:			
Candidate D	Candidate has met all of the assessment criteria	Tick ✓	The Candidate has not met all of the assessment criteria; (state reason(s))	Tick ✓	
	Signed:	Date:			
Foi (Int	r use by Internal Verifier ONLY if the assessment process was in ternal Verifier to complete ONE of the boxes below)	nternally	/ verified		
I observed an assessment process taking place and I am satisfied that the assessment was conducted in line with the qualification requirements and that the judgement of the Assessor was appropriate.					
I ob	oserved an assessment process taking place. The following were r	noted as	s areas of concern.	Tick ✓	