FWPHAR3227 Operate forwarder

Modification history
	Release
	Comments

	Release 1
	This version released with FWP Forest and Wood Products Training Package Version 2.1.

	FWPHAR3227
	Operate forwarder

	Application

	This unit of competency describes the skills and knowledge required to operate a forwarder for log production and use optimised production processes in a commercial forest-harvesting environment. The main job functions are to load logs at felling or pre-bunching sites, transport and unload logs at a mill or landing area, to ensure a safe and optimal extraction of logs.
The unit applies to individuals who work as forwarder operators in small to large harvesting crews. Operators generally work under broad direction to complete routine activities related to forwarding operations and take responsibility for their work.
Work health and safety legislation and environment protection legislation applies to workers in the forest harvesting industry. Requirements vary between state and territory jurisdictions. Users are advised to check with the relevant regulatory authority.

	Prerequisite Unit
	Nil

	Unit Sector
	Harvesting (HAR)

	Elements
	Performance Criteria

	Elements describe the essential outcomes.
	Performance criteria describe the performance needed to demonstrate achievement of the element.

	1. Plan and prepare for operation
	[bookmark: _GoBack]1.1 Confirm, identify and report health, safety, environmental and heritage risks of operation, in line with standard operating procedures and site safety management plan
1.2 Apply risk control measures and emergency procedures, in line with standard operating procedures, site operational plan, legislative requirements and industry standards, to eliminate or minimise risks
1.3 Use production plan to identify entry points to the coupe, extraction routes and directions to the landing or other locations, for efficient extraction of logs, minimum environmental impact and interference with other forestry operations
1.4 Assess terrain characteristics to establish machine stability
1.5 Confirm type, size and quantity of logs to be moved with forwarder, to ensure that the load and the machine are in line with safe working requirements and industry standards for operation
1.6 Confirm production plan targets for felling and processing and assess wood flow requirements, to ensure efficient machine operations and overall productivity
1.7 Carry out pre-operational checks on machine, in line with organisational procedures or manufacturer's recommendations, to ensure optimal production performance and operational effectiveness

	2. Operate forwarder for loading
	2.1 Use industry-accepted warning signs, vehicle-to-vehicle communication systems and procedures, to maintain communication and workplace safety during operation
2.2 Drive and position forwarder for stability, safe access to logs and within reach of the crane, and adjust the technique in response to terrain conditions
2.3 Use cabin controls to operate the crane to load the rear bunk, by aligning and grasping logs from the middle
2.4 Systematically load logs into the bunk, by using handling techniques to avoid log damage, in line with the production plan requirements
2.5 Use techniques to maintain product separation in the bunk, when multiple product grades are loaded or in line with the production plan requirements

	3. Operate forwarder for transporting and unloading
	3.1 Use techniques and appropriate equipment to restrain load, in line with positioning and stability requirements for transportation
3.2 Line up the crane behind the forwarder and drive to the mill or landing site efficiently and safely, to avoid damage to logs and equipment
3.3 Unload logs into safe and stable stacks at landing area, or directly onto a truck
3.4 Recover all merchantable product from site, in line with the production plan requirements

	4. Segregate and stack logs
	4.1 Visually assess logs for size, species and quality characteristics during loading at the felling site and unloading at the landing bay to ensure they are placed in the appropriate stack and in line with the production plan requirements
4.2 Mark and report logs that cannot be clearly and safely assessed, in line with the production plan requirements
4.3 Position and construct log stacks to avoid log damage, provide stability, restrict height and facilitate safe access and conduct of other landing and equipment operations, in line with planned worksite layout
4.4 Maintain stack separation and identification to ensure products are presented for an optimum transport and logistics cycle time and are in line with industry standards and production plan requirements,
4.5 Clean area of all debris resulting from loading and unloading operations, in line with resource management policies

	5. Carry out machine operator maintenance
	5.1 Park, shut-down, de-energise and isolate forwarder, in line with organisational procedures or manufacturer’s recommendations
5.2 Clean, check and carry out routine maintenance tasks on forwarder and equipment, to maintain optimum operational performance
5.3 Identify and report machine and equipment faults, malfunctions or problems, in line with organisational procedures or manufacturer's recommendations
5.4 Clean work area and dispose of, or recycle, waste materials, in line with site environmental management plan
5.5 Record forwarder operations and maintenance activities

	Foundation Skills
This section describes those language, literacy, numeracy and employment skills that are essential for performance in this unit of competency but are not explicit in the performance criteria.

	Skill
	Description

	Learning
	develop knowledge of log species, quality characteristics, defects and product uses

	Reading
	interpret production plans, site safety and environmental management plans in a forest harvesting environment
interpret standard operating procedures and/or manufacturers’ instructions for the operation of forest harvesting machinery

	Writing
	record operation, production and machine maintenance on paper based or electronic media

	Oral Communication
	interact verbally and non-verbally using agreed systems and processes to communicate with others on site to ensure safe and effective forwarder operations

	Numeracy
	interpret gauges relevant to safe operation of harvesting machinery
determine construction of stable log stack
estimate the weight logs to determine loading requirements and compliance to load plate specifications

	Navigate the world of work
	identify and describe own skills, knowledge and experience within context of job role
understand main tasks, responsibilities and boundaries of own role
operate forwarder according to site standard operating procedures, relevant to own responsibilities

	Interact with others
	use appropriate vocabulary, including technical language directly relevant to role
use modes of communication suitable to purpose to confirm and clarify understanding
communicate and report operational and safety information to on-site personnel

	Get the work done
	identify and resolve equipment issues and faults
recognise and respond to routine problems
take responsibility for planning, sequencing and prioritising tasks and own workload for efficiency and effective outcomes

	Unit Mapping Information

	Code and title current version
	Code and title previous version
	Comments
	Equivalence status

	FWPHAR3227 Operate forwarder

	FWPHAR3206 Conduct forwarder operations

	Optimisation processes and practices included
	No equivalent unit

	Links
	Companion Volume Implementation Guides are found in VETNet - https://vetnet.education.gov.au/Pages/TrainingPackages.aspx/Pages/Home.aspx

	TITLE
	Assessment requirements for FWPHAR3227 Operate forwarder

	Performance Evidence

	An individual demonstrating competency must satisfy all the elements, performance criteria and foundation skills of this unit. There must be evidence that, on at least one occasion, the individual has:
planned, prepared and safely and effectively operated a forwarder and equipment to load, transport and unload logs in stacks and/or on a truck
checked risks associated with the operation and apply standard operating procedures
followed production plan requirements and site safety and environmental management plan
determined suitability and stability of forwarder for operation and safe working load limits, by considering capacity and limitation of machine, terrain characteristics and type, size and quantity of logs to be loaded
adjusted machine driving and positioning techniques in response to terrain conditions
applied loading, unloading and driving techniques to minimise damage to logs, standing trees, machine and environment in line with the production plan requirements
placed, stacked and presented logs for efficient transportation and identification in line with the production plan requirements
communicated effectively with others in the work area
shut down, de-energised and isolated machine in line with organisational procedures and operator’s manual
carried out routine maintenance on forwarder parts.

	Knowledge Evidence

	An individual must be able to demonstrate the knowledge required to perform the tasks outlined in the elements and performance criteria of this unit. This includes knowledge of:
typical information and requirements contained in a production plan and site safety and environmental management plan
hazardous or safe working zones in forest harvesting operations
health and operational hazards or risks related to forwarder operations and factors that can change or introduce new hazards
industry-accepted work health and safety risk control measures, legal obligations of the current Work Health and Safety Acts or Occupational Health and Safety Acts and regulations, and requirements of industry standards and/or codes of practice for single grip harvesting operations, as outlined in organisational procedures and production plan
industry-accepted warning signs, their correct positioning, vehicle-to-vehicle communication systems and procedures to maintain communication and workplace safety during forwarder operations
potential impacts of forwarder operations on onsite and offsite environmental values, including cultural heritage, flora, fauna, ground compaction, water contamination and soil erosion
industry-accepted environmental control measures, environmental restrictions, legal obligations of current Environment Protection Acts and regulations and requirements of industry standards and/or codes of practice for forwarder operations, as outlined in organisational procedures and production plan
landings usage typical location of loading and/or landing site
tree felling patterns extraction methods
wood flow requirements and extraction and production bottlenecks particular to a production system
effects of weather on ground conditions
effects of slope and terrain conditions on forwarder stability and operation
log species, quality characteristics and defects particular to the site and production system
regional quality requirements for log products with particular end uses, markets and values
maximum log damage or defects and minimum quality allowances particular to a production system
techniques particular to a production system t to avoid mechanical damage to logs during loading, unloading and stacking; and separate and present logs for efficient transportation and identification of the product
machine specifications, restrictions and safe operating procedures, including stability and operation in different terrain conditions, slopes and road types and methods to shut down, de-energise and isolate the machine, as outlined in organisational procedures or operator’s manual
using machine cabin controls
techniques to restrain logs safely
techniques for safe and efficient driving of forwarder to landing area or the mill
location of machine’s major mechanical systems and energy stored
methods to conduct machine pre-operational checks and detect faults as outlined in organisational procedures or operator’s manual
firefighting equipment requirements
machine maintenance and servicing requirements, as outlined in organisational procedures or operator’s manual
industry-accepted reporting requirements regarding site, incident and hazard, personal reporting, check-in, production, machine maintenance, block completion.

	Assessment Conditions

	Assessment of this unit of competency must take place under the following conditions:
physical conditions:
skills must be demonstrated in a forest harvesting site or an environment that accurately represents workplace conditions
resources, equipment and materials:
forwarder
suitable logs to load, unload and stack
personal protective equipment required in harvesting operations
vehicle-to-vehicle communication systems
specifications:
access to organisational policies and procedure which cover off on current Work Health and Safety Acts or Occupational Health and Safety Acts , regulations and related industry standards and codes of practice applicable to forest harvesting operations
access to organisational policies and procedures which cover off on current Environment Protection Acts, regulations and related industry standards and codes of practice applicable to forest harvesting operations
sample of production plan and safety and environmental management plans
sample of site emergency procedure
sample of resource management policy
access to organisational safety procedures for operating single grip harvester or operator’s manual
access to user manual for vehicle-to-vehicle communication system.

Assessors of this unit must satisfy the requirements for assessors in applicable vocational education and training legislation, frameworks and/or standards.

	Links
	Companion Volume Implementation Guides are found in VETNet - https://vetnet.education.gov.au/Pages/TrainingPackages.aspx/Pages/Home.aspx

Skills Impact Unit of Competency								1
Template modified on 9/03/2017

