

Job Hazard Assessment And Personal Protective Equipment (PPE) Recommendation

All LSs/PIs must survey the work areas and activities under their control to determine: what hazards exist, steps to take to minimize those hazards, and what PPE may be required.

Instructions: Identify the workplace location and the general nature of the task. Conduct a walkthrough survey of the workplace and list the task or job functions or pieces of equipment that are hazardous and/or require PPE. Consult EH&S for assistance. Sign and date this assessment. Keep this form with your other safety and training records, preferably in the Laboratory Safety Resources folder from EH&S.

Please note:

Location:_

When determining if a potential hazard exists, consideration should be given to the following:

- history of injuries or illnesses related to the workplace or job
- history of employee complaints or concerns
- employee's perception of hazards

Specific Tasks or Steps or Pieces of Equipment	Potential Hazard(s)	Methods to Reduce Hazard and Specific PPE Required
	I.	
	, certify that the	e above location has been evaluated for poter seen performed.