

WAREHOUSE JOB HAZARD ASSESSMENT

Job Hazard	Hazard Control
Trip or fall hazards	Walking/working surfaces training for working around uneven, wet and slippery surfaces (includes warning to others of slippery surfaces); use cord cover and keep out of traffic areas
Cuts, crush, pinch, etc. during operation and/or maintenance of equipment	Keep protective guards in place; disconnect from power source before servicing; use lockout-tagout; use PPE; keep away from power lines
Periodic lifting/climbing/bending/stooping	Use proper lifting techniques; Ergonomic training; use dolly/cart
Exposure to hazardous chemicals	Wear PPE (gloves, respirators, safety glasses, etc.) as appropriate; refer to MSDS; report spills immediately; practice universal precautions; prohibit eating & drinking in work areas
Injuries from falling objects	Secure stock storage; practice proper housekeeping; use hardhat while performing tasks if overhead hazards present
Injuries from vehicular accidents	Wear seatbelt at all times; follow traffic rules; practice defensive driving; park in authorized spaces and do not obstruct traffic; do not use radio/phone while operating vehicle
Fire and Emergency response	Training would include: fire extinguisher use, phone communication, first aid
Potential electrical shock	Avoid working around electrical equipment or outlets; ensure insulation on electrical cord is unbroken

Recommended Training	Recommended PPE
• IIPP	• Gloves
• Fire/Emergency Response	• Safety glasses
• Bloodborne Pathogens	• Hardhat
• Hazard Communication	
• CPR	
• Back Safety	
• Heat Illness Prevention	
• Defensive Driving	
• Hearing Conservation	

WAREHOUSE JOB HAZARD ASSESSMENT

Safety Equipments @ work area (s)	
<input type="checkbox"/> Emergency Eyewash/Shower	<input checked="" type="checkbox"/> Fire extinguishers
<input checked="" type="checkbox"/> First Aid kits	<input type="checkbox"/> Spill kit
<input type="checkbox"/> AED accessible	<input type="checkbox"/> Lab Fume Hood
<input checked="" type="checkbox"/> MSDS station	<input type="checkbox"/> Lockout tagout station