School of Forest Resources

Workplace Hazard Assessment and Personal Protective Equipment (PPE) Assessment Certification for General Field Work

Date of assessment:
(Basic assessment performed by: M. Day, SFR Safety Coordinator, D. Kingman, Ind. Hygienist for EH&S. 3 August 1998, as revised 30 March 2010)
Task description: General field work, data and/or sample collection.

I. Defined hazards:

Travel on foot over rugged terrain

Operation of vehicles on unimproved gravel roads

Exposure to adverse weather

Potential overhead hazards associated with falling debris

Potential eye hazards from branches and understory vegetation

Potential hazards associated with exposure to dangerous vegetation or fauna

Other (added by PI): ___

II. Personal protective equipment:

Hardhat (class B or better)

Safety glasses with side shields

Appropriate foot protection (generally boots providing ankle protection)

Clothing appropriate for expected weather and terrain

Other (added by PI):__

__

Certification statement by Principle Investigator or Project Supervisor:

I, (please print) ________________________________ hereby certify that the above statement of defined hazards accurately describes the expected workplace hazards associated with the tasks to be performed.

__

Supervisor Signature and Title

Date
III. Certification Record for:

employee name _________________________

title ___________________________________

employee id. ___________________________

Required training:

Date completed

University Basic Safety Training

University Field Safety Training

SFR Departmental Safety Training

Driver Safety Awareness (if individual will be driving)

FA/CPR (unless working in a team with currently certified individuals)

Other:______________________________

PPE Certification:

Training in the personal protective equipment described in Part II of this form has been performed by the employee’s supervisor. The employee has been instructed in when to use, how to properly adjust, limitations and useful life, and proper care and maintenance of their PPE.

General Certification:

The employee has received the above safety and PPE training, and has received a copy of, read, and understands the handbook Safety Policies and Guidelines for School of Forest Resources Personnel. The project principle investigator or supervisor has advised the employee of any specific hazards listed under “other” in Part I, and instructed the employee in all aspects of any additional PPE listed under “other” in Part II of this form.

Employee signature

Date

Principle Investigator or Project Supervisor and title

Date

The PI or supervisor must keep this document on file.
