Job Hazard Analysis (JHA) Form[image:]
Department of Environmental Health & Safety

	Job Code and Job Title
	Department
	 Supervisor
	Date:

	
 Administrative / Office

NEW JHA ☒
REVISED ☐

	Location where tasks are performed:
	Analysis Performed by:
	Reviewed by:

	Main campus ☒
South campus ☒
Buildings:
	
	

Date:

	Tasks (list one task per row)
	Tools/equipment used:
	Hazards
	Controls

	1. Administrative Work / Computer Work
	· Computer/Monitors
· Desk
· Office Chair
· Keyboard
· Mouse

	Computer related repetitive stress injury or RSI, overuse injuries.
Visual problems such as eye
fatigue/irritation, blurred vision, headaches and dizziness
Risk factors that can cause or
aggravate musculoskeletal
disorders such as tendonitis, low back pain and carpal tunnel syndrome

	Take breaks on a regular basis, utilize stretch break software, ergonomic self-assessment for proper placement of monitor and other item, CSU Learn on Ergonomics, and other resources at https://www.sjsu.edu/up/mywell-being/personal-well-being/ergonomics.php.

Use of ergonomic keyboards, mouse and mouse pads, a non-glare screen. Use correct screen positioning and take vision breaks. Consider a keyboard tray.
Take ergonomics training through CSU Learn

	2. Walking/Working
	
	Slips, trips, and falls
	Proper housekeeping training
Keeping walkways clutter free and organized.
Putting away and/or tying long cords
Putting away boxes
Keeping Exits clear
Keep floors clear of debris and liquid spills. If a spill can’t be cleaned immediately, use the "wet floor" sign to warn others of the potential hazard. Keep furniture boxes, etc. from blocking doorways, halls and walking space. Brace tall bookcases and tall file cabinets to walls.

	3. Interactions with multiple individuals on a daily basis
	
	Covid-19
	COVID prevention measures- PPE, physical distancing, limiting interactions when possible

SJSU Covid-19 training via CSU Learn

	4. Use of electrical appliances and office equipment
	
	Electrical hazards

	Ensure extension cords are not used in lieu of permanent wiring. Ensure that high wattage appliances do not overload circuits. Replace frayed or damaged electrical cords. Ensure that electrical cords are not wedged against furniture or pinched by doors. Ensure there is no daisy chaining of surge protectors, ensure electrical cords do not run through doorways or under carpets, ensure space heaters and other high amp drawing appliances are plugged directly into the wall receptacle.
Ensure power strips or surge protectors are not plugged into an extension cord.

	5.
	
	
	

	 Check all hazards associated with job code: 	

	☐ Chemical
	☐ Hazardous materials (lead, asbestos, etc)
	☐ Radiological (ionizing)

	☐ Confined space
	☐ Hoisting
	☐ Radiological (non-ionizing)

	☐ Fire
	☐ Hot work (spark generating)
	☐ Heat illness/temperature extremes

	☐ Elevated work
	☐ Material handling/lifting
	☒ Covid-19

	☒ Ergonomics (office)
	☐ Elevated noise > 85dB
	☐ Biohazard

	☐ Driving (carts)
	☐ Hazardous atmospheres
	☐ Other

	☒ Slips, trips, falls
	☐ Arc flash
	☐ Other

	☐ Stored energy LOTO
	☐ Mobile industrial vehicle
	☐ Other

	Personal Protective Equipment Associated with Job Code

	Are there minimum requirements for working in the affected area(s)? ☐ No ☒ Yes (if yes, check all that apply)

	☐ Eye protection
	☐ Steel toed boots
	☐ Chemical resistant gloves

	☐ Face shield
	☐ Leather gloves
	☒ Face mask (COVID-19)

	☐ Fall protection
	☐ Hard hat
	☐ Other:

	☐ Welding shields
	☐ Hearing protection
	☐ Other:

	☐ Reflective vest
	☐ Arc rated clothing
	☐ Other:

	Training Assigned:

	
[bookmark: _heading=h.gjdgxs]SJSU Covid-19 Awareness

Additional training needed?

If you have any questions about how to fill out this form, please contact Matt Nymeyer, matt.nymeyer@sjsu.edu

[bookmark: _heading=h.30j0zll]
Things to consider when filling out a JHA:
Hazard Control Measures
Information obtained from a job hazard analysis is useless unless hazard control measures recommended in the analysis are incorporated into the tasks. Managers should recognize that not all hazard controls are equal. Some are more effective than others at reducing the risk.
The order of precedence and effectiveness of hazard control is the following:
1. Engineering controls.
2. Administrative controls.
3. Personal protective equipment.
Engineering controls include the following:
· Elimination/minimization of the hazard Designing the facility, equipment, or process to remove the hazard, or substituting processes, equipment, materials, or other factors to lessen the hazard;
· Enclosure of the hazard using enclosed cabs, enclosures for noisy equipment, or other means;
· Isolation of the hazard with interlocks, machine guards, blast shields, welding curtains, or other means; and
· Removal or redirection of the hazard such as with local and exhaust ventilation.
Administrative controls include the following:
· Written operating procedures, work permits, and safe work practices;
· Exposure time limitations (used most commonly to control temperature extremes and ergonomic hazards);
· Monitoring the use of highly hazardous materials;
· Alarms, signs, and warnings;
· Buddy system; and
· Training.
Personal Protective Equipment such as respirators, hearing protection, protective clothing, safety glasses, and hardhats is acceptable as a control method in the following circumstances:
· When engineering controls are not feasible or do not totally eliminate the hazard;
· While engineering controls are being developed;
· When safe work practices do not provide sufficient additional protection; and
· During emergencies when engineering controls may not be feasible.
Use of one hazard control method over another higher in the control precedence may be appropriate for providing interim protection until the hazard is abated permanently. In reality, if the hazard cannot be eliminated entirely, the adopted control measures will likely be a combination of all three items instituted simultaneously

Common Hazards and Descriptions
	Hazards
	Hazard Descriptions

	Chemical (Toxic)
	A chemical that exposes a person by absorption through the skin, inhalation, or through the bloodstream that causes illness, disease, or death.The amount of chemical exposure is critical in determining hazardous effects. Check Material Safety Data Sheets (MSDS), and/or OSHA 1910.1000 for chemical hazard information.

	Chemical (Flammable)
	A chemical that, when exposed to a heat ignition source, results in combustion. Typically, the lower a chemical's flash point and boiling point, the more flammable the chemical. Check MSDS for flammability information.

	Chemical (Corrosive)
	A chemical that, when it comes into contact with skin, metal, or other materials, damages the materials. Acids and bases are examples of corrosives.

	Explosion (Over Pressurization)
	Sudden and violent release of a large amount of gas/energy due to a significant pressure difference such as rupture in a boiler or compressed gas cylinder.

	Electrical (Shock/Short Circuit)
	Contact with exposed conductors or a device that is incorrectly or inadvertently grounded, such as when a metal ladder comes into contact with power lines. 60Hz alternating current (common house current) is very dangerous because it can stop the heart.

	Electrical (Fire)
	Use of electrical power that results in electrical overheating or arcing to the point of combustion or ignition of flammables, or electrical component damage.

	Electrical (Static/ESD)
	The moving or rubbing of wool, nylon, other synthetic fibers, and even flowing liquids can generate static electricity. This creates an excess or deficiency of electrons on the surface of material that discharges (spark) to the ground resulting in the ignition of flammables or damage to electronics or the body's nervous system.

	Electrical (Loss of Power)
	Safety-critical equipment failure as a result of loss of power.

	Ergonomics (Strain)
	Damage of tissue due to over exertion (strains and sprains) or repetitive motion.

	Ergonomics (Human Error)
	A system design, procedure, or equipment that is error-provocative. (A switch goes up to turn something off).

	Excavation (Collapse)
	Soil collapse in a trench or excavation as a resultof improper or inadequate shoring. Soil type is critical in determining the hazard likelihood.

	Fall (Slip, Trip)
	Conditions that result in falls (impacts) from height or traditional walking surfaces (such as slippery floors, poor housekeeping, uneven walking surfaces, exposed ledges, etc.)

	Fire/Heat
	Temperatures that can cause burns to the skin or damage to other organs. Fires require a heat source, fuel, and oxygen.

	Mechanical/Vibration (Chaffing/Fatigue)
	Vibration that can cause damage to nerve endings,or material fatigue that results in a safety-critical failure. (Examples are abraded slings and ropes, weakened hoses and belts.)

	Mechanical Failure
	Self explanatory; typically occurs when devices exceed designed capacity or are inadequately maintained.

	Mechanical
	Skin, muscle, or body part exposed to crushing, caught-between, cutting, tearing, shearing items or equipment.

	Noise
	Noise levels (>85 dBA 8 hr TWA) that result in hearing damage or inability to communicate safety-critical information.

	Radiation (Ionizing)
	Alpha, Beta, Gamma, neutral particles, and X-rays that cause injury (tissue damage) by ionization of cellular components.

	Radiation (Non-Ionizing)
	Ultraviolet, visible light, infrared, and microwaves that cause injury to tissue by thermal or photochemical means.

	Struck By (Mass Acceleration)
	Accelerated mass that strikes the body causing injury or death. (Examples are falling objects and projectiles.)

	Struck Against
	Injury to a body part as a result of coming into contact of a surface in which action was initiated by the person. (An example is when a screwdriver slips.)

	Temperature Extreme (Heat/Cold)
	Temperatures that result in heat stress, exhaustion, or metabolic slow down such as hypothermia.

	Visibility
	Lack of lighting or obstructed vision that results in an error or other hazard.

	Weather Phenomena (Snow/Rain/Wind/Ice)
	Self explanatory.

[bookmark: _heading=h.1fob9te]One Washington Square San Jose, CA 95192 | Phone: 408-924-1969 | https://www.sjsu.edu/fdo/departments/ehs/
image1.jpg
S S SAN JOSE STATE
U UNIVERSITY

