

JOB HAZARD ANALYSIS

Reference:

Work Order # _____ Work Permit # _____ Work Planning # _____ Procedure # _____ Other _____

Written by (Print): _____ Date: _____ Division/Branch/Org: _____

Description of job/work to be performed:

Location of job/work to be performed:

Hazard (Check-off and Describe the source of the hazard)	Control Measures (Write # of Control(s) in Box)	See Back
<input type="checkbox"/> Chemicals	<input type="checkbox"/> MSDS's Available <input type="checkbox"/> Training Provided	
<input type="checkbox"/> Ergonomic Issues (Repetitive Motion, Lifting, Physical Stresses, etc.)	<input type="checkbox"/> Contact IH for briefing	
<input type="checkbox"/> Ionizing Radiation [<i>Health Physics-HP</i>]	<input type="checkbox"/> Radiation Work Permit (RWP)	
<input type="checkbox"/> Non-Ionizing Radiation (Lasers, Magnetic Fields (EMF), RF, etc.)	<input type="checkbox"/> Contact IH for high power lasers/EMF/RF <input type="checkbox"/> Laser Safety Training	
<input type="checkbox"/> Environmental Impacts (Environmental Release, Hazardous Wastes, etc.) [<i>M&ES</i>]	<input type="checkbox"/> Contact M&ES for guidance	
<input type="checkbox"/> Noise	<input type="checkbox"/> Hearing Protection	
<input type="checkbox"/> Sharp objects/tools		
<input type="checkbox"/> Walking / Working Surfaces (Slips, Trips, Falls)		
<input type="checkbox"/> Falls / Elevated Work (6' above surface)	<input type="checkbox"/> Fall Protection Training	
<input type="checkbox"/> Ladders / scaffolds / manlifts	<input type="checkbox"/> Inspection <input type="checkbox"/> Training	
<input type="checkbox"/> Cranes / rigging / Forklifts	<input type="checkbox"/> Trained/Qualified Personnel	
<input type="checkbox"/> Welding / cutting / grinding / open flame	<input type="checkbox"/> Hot Work Permit [<i>ESU</i>]	
<input type="checkbox"/> Impairing a Security / Fire System [<i>ESU</i>]	<input type="checkbox"/> Contact Security	
<input type="checkbox"/> Hot Surfaces / Cryogenics	<input type="checkbox"/> Cryogenic Training	
<input type="checkbox"/> Heat or Cold Stress		
<input type="checkbox"/> Steam		
<input type="checkbox"/> Electrical ^h [<i>Electrical Safety</i>]	<input type="checkbox"/> Lockout/Tagout <input type="checkbox"/> Arc Flash Analysis ^h <input type="checkbox"/> GFCI <input type="checkbox"/> Trained Personnel	
<input type="checkbox"/> Confined Space / Oxygen Deficiency	<input type="checkbox"/> Confined Space Permit	
<input type="checkbox"/> Machinery / Machine tools	<input type="checkbox"/> Machine Guards <input type="checkbox"/> Chip Guards	
<input type="checkbox"/> Hand Tools / Power Tools	<input type="checkbox"/> GFCI	
<input type="checkbox"/> Eye Hazards	<input type="checkbox"/> Safety Glasses <input type="checkbox"/> Goggles	
<input type="checkbox"/> Falling Objects	<input type="checkbox"/> Hard Hats	
<input type="checkbox"/> Potential / Stored Energy (Springs, instability, capacitors, batteries, fans, hydraulics)		
<input type="checkbox"/> Foot Hazard	<input type="checkbox"/> Safety Shoes	
<input type="checkbox"/> Trenching / Digging	<input type="checkbox"/> Digging Permit	
<input type="checkbox"/> Wall / Floor Penetrations	<input type="checkbox"/> Penetration Permit	

For questions about these topics, contact Industrial Hygiene (IH) except where noted in [*brackets*].
IH = 2533, 2531, %546, 639. HP = 2311, 2315. M&ES = 3380. ESU/Security = 2536, Electrical Safety = 3740

<input type="checkbox"/> Access / Escape / Communications Concerns		
<input type="checkbox"/> Biological (Bodily fluids, Insects, Poison plants)		
<input type="checkbox"/> Vehicle Use / Fuel / Exhaust		
<input type="checkbox"/> Illumination (inadequate lighting)		
<input type="checkbox"/> Working Alone (Requires IH Approval)	<input type="checkbox"/> IH Must Review/Approve	<input type="checkbox"/> Contact Security
<input type="checkbox"/> Pressure / Vacuum (cylinders, pressure tests)	<input type="checkbox"/> Compressed Gas Training	
<input type="checkbox"/> Others:		
Comments:		

Control Measures (Write the number of the appropriate control next to the hazard to which it applies)			
<u>Engineering Controls</u>	<u>Administrative Controls</u>	<u>Personal Protective Equipment (PPE)</u>	
01 - Platforms, Scaffolds	12 - Procedures	23 - Hard Hats	29 Safety Glasses/Goggles
02 - Use less hazardous chemicals	13 - Specific training for job/location	24 - Face Shields	30 - Coveralls
03 - Machine Guards, Chip Guards	14 - Worker Rotation, Rest Breaks	25 - Safety Shoes	31 - Boots / Booties
04 - Ventilation (fume hoods, elephant trunks, local exhaust systems)	15 - Permits (Confined Space, RWP, Hot Work, Digging, Penetrations, Flame)	26 - Ear Plugs/ Muffs	32 - Gloves (leather, kevlar, neoprene, nitrile, voltage rated)
05 - Fall Protection (Guardrails, toe boards)	16 - Signs & Labels, Warning alarms (“high level”)	27 - Respirator / Dust Mask	33 - Full Body Harness & lanyards
06 - Engineered Equipment Design	17 - System or Job Walk down	28 - Lab Coat / Apron	34 - Flame retardant / flash resistant clothing
07 - Noise enclosure, absorption, mufflers	18 - Safety watch, Buddy System	35 - Electrically insulated Mat / Tools	
08 - Vibration dampeners	19 - Lockout/Tagout	<u>Emergency Equipment:</u>	
09 - Temporary lights	20 - Spill Containment	36 - Fire Extinguishers	40 - Retrieval Gear.
10 - Welding Screens	21 - Barricades	37 - Telephones/Radios	41 - First Aid Equip.
11 - Mechanical lifting aids	22 - Training / Qualification / Certification	38 - Sprinkler System	42 - Alarms
		39 - Eye Washes & Safety Showers	

Human Performance Tools for an Enhanced Pre-Job Brief:
Situational Awareness – Job Site Review – Questioning Attitude – Stop When Unsure – Effective Communication

Task Review using SAFER
Summarize Critical Steps - Anticipate Errors - Foresee Consequences - Evaluate Controls - Review Previous Experience

Human Performance Tools During Work:
Self-Checking – Peer Checking – Flagging – Independent Verification

Identify and eliminate or mitigate Error Precursors:			
<u>Task Demands</u>	<u>Work Environment</u>	<u>Individual Capabilities</u>	<u>Human Nature</u>
Time Pressure	Distractions/Interruptions	Unfamiliarity with Task / First Time	Stress
High Workload	Changes / Departure from Routine	Lack of Knowledge	Habit Patterns
Simultaneous, Multiple Tasks	Confusing Displays or Controls	New Technique not used before	Assumptions
Repetitive monotonous actions	Workarounds / OOS Instruments	Imprecise Communication Habits	Complacency / Overconfidence
Irrecoverable Acts	Hidden System Response	Lack of Proficiency / Inexperience	Mindset (tuned to see)
Interpretation Requirement	Unexpected Equipment Conditions	Indistinct Problem-Solving Skills	Inaccurate risk perception
Unclear Goals, Roles, Responsibilities	Lack of Alternative Indication	“Hazardous” Attitude for Critical Task	Mental Shortcuts
Lack or Unclear Standards	Personality Conflicts	Illness/Fatigue	Limited Short-Term Memory

Industrial Hygiene Review Required | IH Signature: _____ **Date:** _____

Other Review Required | Who? _____ **Signature:** _____ **Date:** _____

Cog. Individual or RLM Approval Required | Signature: _____ **Date:** _____

Personnel Briefed on this JHA (print): _____
