

Personal Protective Equipment (PPE) Assessment Form

Instructions: 1. For each job title, determine physical, biological, chemical, and radioactive hazards. 2. Identify & assign the appropriate PPE for each hazard. 3. Complete a new assessment form if there are changes in workplace conditions, procedures, or equipment that affect occupational hazards.

Job Title: _____	Department/Unit: _____	Location: _____																																																																		
Date Conducted: _____																																																																				
Job Task _____ _____	Job Task _____ _____	Job Task _____ _____																																																																		
<table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th style="width:60%;"><u>Hazards</u></th> <th style="width:40%;"><u>Description</u></th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Respiratory Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Skin Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Eye/Face Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Head/Hand/Food Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Physical Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Electrical Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Fall Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Chemical Hazards</td><td>_____</td></tr> </tbody> </table>	<u>Hazards</u>	<u>Description</u>	<input type="checkbox"/> Respiratory Hazards	_____	<input type="checkbox"/> Skin Hazards	_____	<input type="checkbox"/> Eye/Face Hazards	_____	<input type="checkbox"/> Head/Hand/Food Hazards	_____	<input type="checkbox"/> Physical Hazards	_____	<input type="checkbox"/> Electrical Hazards	_____	<input type="checkbox"/> Fall Hazards	_____	<input type="checkbox"/> Chemical Hazards	_____	<table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th style="width:60%;"><u>Hazards</u></th> <th style="width:40%;"><u>Description</u></th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Respiratory Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Skin Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Eye/Face Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Head/Hand/Food Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Physical Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Electrical Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Fall Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Chemical Hazards</td><td>_____</td></tr> </tbody> </table>	<u>Hazards</u>	<u>Description</u>	<input type="checkbox"/> Respiratory Hazards	_____	<input type="checkbox"/> Skin Hazards	_____	<input type="checkbox"/> Eye/Face Hazards	_____	<input type="checkbox"/> Head/Hand/Food Hazards	_____	<input type="checkbox"/> Physical Hazards	_____	<input type="checkbox"/> Electrical Hazards	_____	<input type="checkbox"/> Fall Hazards	_____	<input type="checkbox"/> Chemical Hazards	_____	<table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th style="width:60%;"><u>Hazards</u></th> <th style="width:40%;"><u>Description</u></th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Respiratory Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Skin Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Eye/Face Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Head/Hand/Food Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Physical Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Electrical Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Fall Hazards</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Chemical Hazards</td><td>_____</td></tr> </tbody> </table>	<u>Hazards</u>	<u>Description</u>	<input type="checkbox"/> Respiratory Hazards	_____	<input type="checkbox"/> Skin Hazards	_____	<input type="checkbox"/> Eye/Face Hazards	_____	<input type="checkbox"/> Head/Hand/Food Hazards	_____	<input type="checkbox"/> Physical Hazards	_____	<input type="checkbox"/> Electrical Hazards	_____	<input type="checkbox"/> Fall Hazards	_____	<input type="checkbox"/> Chemical Hazards	_____												
<u>Hazards</u>	<u>Description</u>																																																																			
<input type="checkbox"/> Respiratory Hazards	_____																																																																			
<input type="checkbox"/> Skin Hazards	_____																																																																			
<input type="checkbox"/> Eye/Face Hazards	_____																																																																			
<input type="checkbox"/> Head/Hand/Food Hazards	_____																																																																			
<input type="checkbox"/> Physical Hazards	_____																																																																			
<input type="checkbox"/> Electrical Hazards	_____																																																																			
<input type="checkbox"/> Fall Hazards	_____																																																																			
<input type="checkbox"/> Chemical Hazards	_____																																																																			
<u>Hazards</u>	<u>Description</u>																																																																			
<input type="checkbox"/> Respiratory Hazards	_____																																																																			
<input type="checkbox"/> Skin Hazards	_____																																																																			
<input type="checkbox"/> Eye/Face Hazards	_____																																																																			
<input type="checkbox"/> Head/Hand/Food Hazards	_____																																																																			
<input type="checkbox"/> Physical Hazards	_____																																																																			
<input type="checkbox"/> Electrical Hazards	_____																																																																			
<input type="checkbox"/> Fall Hazards	_____																																																																			
<input type="checkbox"/> Chemical Hazards	_____																																																																			
<u>Hazards</u>	<u>Description</u>																																																																			
<input type="checkbox"/> Respiratory Hazards	_____																																																																			
<input type="checkbox"/> Skin Hazards	_____																																																																			
<input type="checkbox"/> Eye/Face Hazards	_____																																																																			
<input type="checkbox"/> Head/Hand/Food Hazards	_____																																																																			
<input type="checkbox"/> Physical Hazards	_____																																																																			
<input type="checkbox"/> Electrical Hazards	_____																																																																			
<input type="checkbox"/> Fall Hazards	_____																																																																			
<input type="checkbox"/> Chemical Hazards	_____																																																																			
<table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th style="width:60%;"><u>PPE Required</u></th> <th style="width:40%;"><u>Type</u></th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Safety Glasses</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Goggles</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Face Shield</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Hand Protection</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Respirator</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Hearing Protection</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Welding Shield</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Protective Clothing</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Fall Protection</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Other</td><td>_____</td></tr> </tbody> </table>	<u>PPE Required</u>	<u>Type</u>	<input type="checkbox"/> Safety Glasses	_____	<input type="checkbox"/> Goggles	_____	<input type="checkbox"/> Face Shield	_____	<input type="checkbox"/> Hand Protection	_____	<input type="checkbox"/> Respirator	_____	<input type="checkbox"/> Hearing Protection	_____	<input type="checkbox"/> Welding Shield	_____	<input type="checkbox"/> Protective Clothing	_____	<input type="checkbox"/> Fall Protection	_____	<input type="checkbox"/> Other	_____	<table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th style="width:60%;"><u>PPE Required</u></th> <th style="width:40%;"><u>Type</u></th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Safety Glasses</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Goggles</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Face Shield</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Hand Protection</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Respirator</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Hearing Protection</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Welding Shield</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Protective Clothing</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Fall Protection</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Other</td><td>_____</td></tr> </tbody> </table>	<u>PPE Required</u>	<u>Type</u>	<input type="checkbox"/> Safety Glasses	_____	<input type="checkbox"/> Goggles	_____	<input type="checkbox"/> Face Shield	_____	<input type="checkbox"/> Hand Protection	_____	<input type="checkbox"/> Respirator	_____	<input type="checkbox"/> Hearing Protection	_____	<input type="checkbox"/> Welding Shield	_____	<input type="checkbox"/> Protective Clothing	_____	<input type="checkbox"/> Fall Protection	_____	<input type="checkbox"/> Other	_____	<table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th style="width:60%;"><u>PPE Required</u></th> <th style="width:40%;"><u>Type</u></th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Safety Glasses</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Goggles</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Face Shield</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Hand Protection</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Respirator</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Hearing Protection</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Welding Shield</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Protective Clothing</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Fall Protection</td><td>_____</td></tr> <tr><td><input type="checkbox"/> Other</td><td>_____</td></tr> </tbody> </table>	<u>PPE Required</u>	<u>Type</u>	<input type="checkbox"/> Safety Glasses	_____	<input type="checkbox"/> Goggles	_____	<input type="checkbox"/> Face Shield	_____	<input type="checkbox"/> Hand Protection	_____	<input type="checkbox"/> Respirator	_____	<input type="checkbox"/> Hearing Protection	_____	<input type="checkbox"/> Welding Shield	_____	<input type="checkbox"/> Protective Clothing	_____	<input type="checkbox"/> Fall Protection	_____	<input type="checkbox"/> Other	_____
<u>PPE Required</u>	<u>Type</u>																																																																			
<input type="checkbox"/> Safety Glasses	_____																																																																			
<input type="checkbox"/> Goggles	_____																																																																			
<input type="checkbox"/> Face Shield	_____																																																																			
<input type="checkbox"/> Hand Protection	_____																																																																			
<input type="checkbox"/> Respirator	_____																																																																			
<input type="checkbox"/> Hearing Protection	_____																																																																			
<input type="checkbox"/> Welding Shield	_____																																																																			
<input type="checkbox"/> Protective Clothing	_____																																																																			
<input type="checkbox"/> Fall Protection	_____																																																																			
<input type="checkbox"/> Other	_____																																																																			
<u>PPE Required</u>	<u>Type</u>																																																																			
<input type="checkbox"/> Safety Glasses	_____																																																																			
<input type="checkbox"/> Goggles	_____																																																																			
<input type="checkbox"/> Face Shield	_____																																																																			
<input type="checkbox"/> Hand Protection	_____																																																																			
<input type="checkbox"/> Respirator	_____																																																																			
<input type="checkbox"/> Hearing Protection	_____																																																																			
<input type="checkbox"/> Welding Shield	_____																																																																			
<input type="checkbox"/> Protective Clothing	_____																																																																			
<input type="checkbox"/> Fall Protection	_____																																																																			
<input type="checkbox"/> Other	_____																																																																			
<u>PPE Required</u>	<u>Type</u>																																																																			
<input type="checkbox"/> Safety Glasses	_____																																																																			
<input type="checkbox"/> Goggles	_____																																																																			
<input type="checkbox"/> Face Shield	_____																																																																			
<input type="checkbox"/> Hand Protection	_____																																																																			
<input type="checkbox"/> Respirator	_____																																																																			
<input type="checkbox"/> Hearing Protection	_____																																																																			
<input type="checkbox"/> Welding Shield	_____																																																																			
<input type="checkbox"/> Protective Clothing	_____																																																																			
<input type="checkbox"/> Fall Protection	_____																																																																			
<input type="checkbox"/> Other	_____																																																																			
Comments _____	Comments _____	Comments _____																																																																		

All Affected Employees Notified: Yes No

AUTHORIZATION

Approved _____

I certify that I have conducted the Job Hazard Assessment of the job tasks listed above and have detailed the findings of the Job Hazard Assessment on this form.

Supervisor Name: _____	Supervisor Signature: _____	Supervisor NetID: _____	Date: _____
------------------------	-----------------------------	-------------------------	-------------

* Completed forms must be mailed to EH&S at 395 Pine Tree Rd., Suite 210. Departments must also keep a copy of the completed form for their records.

EHS Reviewed