

OSC 12
Ohio Safety Congress & Expo

WELL AT HOME. SAFE AT WORK.

346 Developing Job Safety Analyses (JSAs): It's Easier Than You Think

Ted Whitlinger, CSP, ARM

Thursday, March 29, 3:45 to 4:45 p.m.

Ohio Bureau of Workers' Compensation

DEVELOPING JOB SAFETY ANALYSIS

IT'S EASIER THAN YOU THINK

How to implement a simple & effective JSA program

March 29, 2012

Ted Whitlinger, CSP, ARM
Casualty Risk Control Consultant
Willis of Ohio
775 Yard Street, Columbus, OH 43215
Direct: 614-326-4869 Mobile: 614-747-6782
ted.whitlinger@willis.com

JOB SAFETY ANALYSIS
Learning Objectives

- Define Job Safety Analysis (JSA) process in simple terms
- Describe purposes and benefits of JSAs
- Recognize different JSA approach methods and formats
- Explain primary steps to conduct effective JSAs

Willis 2

WHAT IS JOB SAFETY ANALYSIS?

Procedure or technique to examine job tasks and methods to identify existing and potential hazards so they can be eliminated or reduced to acceptable levels.

- Also known as Job Hazard Analysis (JHA)
- No current OSHA standards for JSAs but guidelines for JHAs provided in OSHA publication #3071
- OSHA is likely to review your hazard assessment program (PPE, PSM, BBP, VPP, etc)

Willis 3

WHY CONDUCT JOB SAFETY ANALYSIS?

- Identify existing hazards
- Identify potential hazards
- Determine safest, most efficient way to do the job
- Prioritize corrective actions
...before accidents occur


Willis 4

BENEFITS & USES OF JSAs

- Reduce injuries and protect employees
- Examine activities and behavior in addition to physical conditions
- Discover undetected hazards and possible improvements in job methods
- Increase quality and productivity
- Comply with OSHA's requirements for PPE hazard assessment

Willis 5

BENEFITS & USES OF JSAs

- Customized and standardized job training tool with safety built right in
 - job orientation
 - group meetings
 - employee coaching
- Demonstrate interest/concern for safety
- Employee involvement in safety – better safety attitudes
- Accident/incident investigation

Willis

6

JSA EFFECTIVENESS

Why are JSAs more effective at reducing accidents than walk-around inspections???


Willis

7

STEPS TO CONDUCT JSAs

1. Select the job(s) to be analyzed
2. Break down the job into basic steps (or tasks or activities)
3. Identify the hazards of each step
4. Develop controls for the safest way to do the job

Willis

8

1. SELECT JOB(S)

- Accident frequency/severity rates – worst first
- Near miss events
- Potential for severe injuries
- New, infrequent, seasonal, or unusual tasks
- Changes involving equipment, processes, or environments

Willis

9

1. SELECT JOB(S)

Good candidates for JSAs may involve:

- Work at heights
- Confined space entry
- Moving machinery/equipment or automation
- Chemical exposures
- Stored energy
- Potential for fire/explosion
- Lifting/carrying heavy objects
- Repetitive tasks

Willis

10

2. BREAK DOWN THE JOB INTO STEPS

- Select the right employee to observe – experienced, capable, cooperative, willing to share ideas
- Explain the purpose – evaluation of job methods, not evaluation of individual performance
- Observe the job (and/or photograph or videotape) and involve the employee by asking questions
- Record each step in sequence – use simple terms, not too broad or too narrow
- Include abnormal or upset conditions
- Verify with the employee – revise if necessary – thank for cooperation

Willis

11

The image shows two forms related to Job Safety Analysis. The top form is a 'Job Safety Analysis Worksheet' with fields for Job, Analyst, Date, and a table for recording hazards. The bottom form is a 'JOB SAFETY ANALYSIS' form with sections for 'SEQUENCE OF STEPS', 'POTENTIAL HAZARDS', and 'RECOMMENDED ACTION'. It includes instructions for completing the form and a 'WILIS' logo at the bottom right.

12

3. IDENTIFY THE HAZARDS

Use “What If” Questions and Scenarios

- What can go wrong?
- What are the consequences?
- How could it arise?
- Other contributing factors?
- How likely is it that the hazard will occur?


13

3. IDENTIFY THE HAZARDS

- Close observation, knowledge, and discussion
- List all hazards (actual and potential) including ergonomic risk factors
- Verify details with employee (and others)
- Repeat as needed
- Revise if necessary


14

4. DEVELOP CONTROLS

Hierarchy of Safety Controls

- Elimination
- Substitution
- Engineering
- Warnings
- Administrative
- PPE


(From ANSI Z.10)


15

4. DEVELOP CONTROLS

Strategies...

- Find a new way to do the job
- Change the physical conditions that create hazards
- Change the work procedure
- Reduce necessity or frequency
- Provide PPE

**Avoid general statements such as “be alert”, “be careful”, or “use caution”


16

A detailed 'JOB SAFETY ANALYSIS TRAINING GUIDE' document. It includes sections for 'How to Conduct a Job Hazard Analysis', a table for recording hazards, and a 'PREPARE' section with a checklist. The bottom right features a photograph of a worker in a hard hat and safety vest.


17

JOB SAFETY ANALYSIS Learning Objectives

- Define Job Safety Analysis (JSA) process in simple terms
- Describe purposes and benefits of JSAs
- Recognize different JSA approach methods and formats
- Explain primary steps to conduct effective JSAs


18

DEVELOPING JOB SAFETY ANALYSIS

IT'S EASIER THAN YOU THINK

How to implement a simple & effective JSA program

March 29, 2012

Ted Whittinger, CSP, ARM
Casualty Risk Control Consultant
Willis of Ohio
775 Yard Street, Columbus, OH 43215
Direct: 614-326-4869 Mobile: 614-747-6782
ted.whittinger@willis.com

- Points of view, ideas, products, demonstrations or devices presented or displayed at the Ohio Safety Congress & Expo do not constitute endorsements by BWC. BWC is not liable for any errors or omissions in event materials.

OSC 12
Ohio Safety Congress & Expo