Handling, Storage & Disposal of Timber Preservatives & Antisapstain Chemicals
	

APPROVED HANDLER EXPERIENCE FORM

Name of Applicant:______________________________________D.O.B._____________

Position:__

Company:__

Residential Address:___

(This is the applicants personal residential address not the site address).

Contact Details:___

I wish to apply for:

	
	
	

	1.
	Full Certificate (5 years – i.e. 2 years experience & HSNO course)
	

	
	
	

	2.
	Full Certificate (5 years – i.e. less than 2 years experience & HSNO course
	

	
	(Please provide evidence of adequate on site training schedule)
	

 Please attach a copy

Would the applicant prefer a morning or afternoon season? _________________________

 (If applicable)

State specific chemicals being used by the applicant for Approved Handler status;

e.g.. CCA Oxide, Sarmix Oxcel c, Protim 235 WR, Vacsol N.

1.

2.

3.

4.

5.

6.

Approved handler status is for specific chemicals or groups of chemicals. Therefore these need to be stated.

How many years experience does the applicant have handling the above chemicals? _______

	Does the applicant have access to a site training manual?
	Yes
	
	No
	

	Has the applicant completed a site induction course into your
	
	
	
	

	Company’s operations?
	Yes
	
	No
	

State any recognised qualifications the applicant has obtained relating to timber preservatives and antisapstain chemicals.

Is the applicant familiar with the Code of Practice for safe handling

	of timber preservatives and antisapstain chemicals?
	Yes
	
	No
	

Is the applicant aware of the requirements of this code regarding?

	
	Yes
	No

	1. Safety and Health
	
	

	
	
	

	2. Disposal of wastes
	
	

	
	
	

	3. Safe handling of chemicals
	
	

	
	
	

	4. Correct storage procedures
	
	

	
	
	

	5. Protective clothing
	
	

Is there an emergency management response plan on

	your site? e.g. Evacuation plans, spillage, etc.
	Yes
	
	No
	

	Is the applicant familiar with the plan?
	Yes
	
	No
	

Does the applicant have access to and is conversant with the Material

	Safety data sheets (MSDS) supplied by chemical suppliers for
	
	
	
	

	all chemicals handled?
	Yes
	
	No
	

	Does the applicant have sufficient working knowledge of all the operating

	equipment for timber preservatives and antisapstain chemicals?
	Yes
	
	No
	

How did you assess the applicant’s knowledge, operational and practical skills?

DECLARATION: I am confident that _________________________________

 has received the necessary training and work experience for the use,

 handling and disposal of timber preservatives and/or antisapstain

 chemicals.
Signed:___

 (Manager/Supervisor)

Print Name:_______________________________________

Date:_____________________
