
	CTS TMT—MEC
OCCUPATIONAL HAZARD ASSESSMENT AND CONTROL

Note 1: Alberta’s Occupational Health and Safety Code (OH&S Code) provides specific compliance requirements. This document is meant as a summary or checklists to assist staff comply with the legislation or applicable school jurisdiction administrative policies and regulations.

Note 2: The employee is required to conduct a pre-job hazard assessment before commencing work.

Note 3: This is a general worksite hazard assessment. Depending on the school/instructional area/specific courses taught, some incidents/hazards may or may not be present.

	RISK ANALYSIS

(A x B x C = DEGREE OF RISK)

	A

Frequency of Exposure
to Hazard
	B

Incident/Hazard Probability
	C

Potential Consequence
	Degree of Risk
	Risk

Classification

	1 = Less than once a month

2 = At least once a month

3 = At least once a week

4 = One or more times daily
	1 = Not likely

2 = Remote: not likely by once every 5–20 yrs

3 = Occasional: likely to happen once every 1–5 yrs

4 = Probable: expected to happen one or more times/year
	1 = Negligible (no injury, first aid)

2 = Marginal (medical aid, minor injury or illness)

3 = Critical (lost time injury, temp. disability)

4 = Catastrophic (serious injury or illness)
	1–11

12–31

32–64
	L – Low

M – Medium

H – High

	POTENTIAL HAZARD
	POTENTIAL HAZARD DESCRIPTION
	RISK ANALYSIS

(A x B x C =
Degree of Risk)
	SUMMARY OF EXISTING CONTROLS

	
	
	
	ENGINEERING
	ADMINISTRATIVE

Alberta’s Occupational Health and Safety Codes (OH&S Code)

applicable school jurisdiction administrative policies and regulations
	PERSONAL PROTECTIVE EQUIPMENT

(PPE)

Personal Protective Equipment (PPE) appropriate for the work is both worn and CSA certified/approved where required.
	CONTROL

 IN

PLACE

YES/NO

	Biological

Exposure
	· body fluid exposure from injuries
	Biological

4 x 4 x 1 = 16

Medium
	· sink for handwashing
· first aid kit and supplies
	· Use universal precautions.

· Ensure that personnel are trained in first aid.
· Post emergency procedures.

· Identify and establish sanitary and safe housekeeping practices.

· Establish handwashing practices.
	· protective gloves (latex or nitrile disposable gloves)
· safety glasses, goggles
	(YES

(NO

	

	Chemical

Exposure
	· exposure to metal cleaners, battery acid, solvent-based paints and thinners
	Chemical

4 x 4 x 3 = 48
High
	· eyewash station

· equipment in safe and proper working order

· ventilation system
	· Ensure WHMIS training is available.

· Provide up-to-date MSDS.

· Follow safe handling and storage information on labels or MSDS.

· Ensure regular cleaning and maintenance of ventilation system.

· Establish handwashing practices.
	· Welding goggles
· Welding helmet
· Protective gloves and leather apron
	(YES

(NO

	
	· exposure to carbon monoxide and other fumes/vapours from vehicle exhaust
	Chemical

4 x 4 x 3 = 48
High
	· local exhaust ventilation and general ventilation within the shop (i.e., tail pipe connected to local ventilation)
	· Ensure WHMIS training is available.

· Provide up-to-date MSDS.

· Follow safe handling and storage information on labels or MSDS.

· Ensure regular cleaning and maintenance of ventilation system.

· Minimize vehicle running within shop area.
	· n/a
	(YES

(NO

	
	· exposure to fumes from welding/brazing
	Chemical

4 x 4 x 3 = 48
High
	· local ventilation systems in welding areas

· portable local exhaust system when welding in general shop area
	· Ensure WHMIS training is available.

· Provide up-to-date MSDS.

· Follow safe handling and storage information on labels or MSDS.

· Ensure regular cleaning and maintenance of ventilation system.
	· n/a
	(YES

(NO

	
	· exposure to dust from grinding and sanding
	Chemical

4 x 4 x 3 = 48
High
	· local exhaust system attached to hand grinders

· eyewash station
	· Minimize dry sweeping and, whenever possible, use vacuums with filters to clean up dust.

· Ensure regular cleaning and maintenance of ventilation system.
	· safety glasses or goggles
	(YES

(NO

	
	· exposure to sand blasting (parts cleaner) and cabinet
	Chemical

4 x 4 x 3 = 48
High
	· eyewash station
	· Minimize dry sweeping and, whenever possible, use vacuums with filters to clean up dust.

· Ensure regular cleaning and maintenance of ventilation system.
	· safety glasses or goggles
	(YES

(NO

	
	· exposure to vapours from paints and thinners, fillers
	Chemical

4 x 4 x 3 = 48
High
	· local and general ventilation

· spray booth
	· Ensure regular cleaning and maintenance of ventilation system.
	· respirator
	(YES

(NO

	
	· fire risk from flammable solvent-based paints and thinners
	Chemical

4 x 4 x 3 = 48
High
	· spray booth ventilation
	· Ensure WHMIS training is available.

· Provide up-to-date MSDS.

· Follow safe handling and storage information on labels or MSDS.

· Ensure regular cleaning and maintenance of ventilation system.

· Store chemicals in a separate room and in fire-rated cabinets.
	· n/a
	(YES

(NO

	
	· explosion hazard from compressed gases
	Chemical

4 x 4 x 3 = 48
High
	· compressed gases stored in trolley/secured to trolley

· flashback arrestor and reverse flow check valve

· local exhaust ventilation
	· Check hoses for leaks and replace damaged or leaking hoses.

· Test regulators on cylinders for leaks.

· The gas torch is to be used by trained staff only.

· Extra cylinders are securely stored in the vertical position with a protective cap covering the valve.

· Store chemicals in a separate room and in fire-rated cabinets.
	· n/a
	(YES

(NO

	

	Ergonomic

Exposure
	· lifting and moving awkward and/or heavy parts, equipment, and materials
	Ergonomic

4 x 4 x 3 = 48
High
	· n/a
	· Provide training in proper lifting technique.
· Get help with heavy or awkward loads if a lifting aid is not available.

· Assess the load; bend your knees; grasp the load with a firm grip; hold the load close to your body; and lift with your legs, keeping your back straight.
· Use lifting and positioning aids to accommodate work posture.

· Store heavy objects at waist height.

· Try to use better designed work tools and workstations.

· Use tools with a weight counter-balancer.
	· Gloves

· safety boots (CSA approved)
	(YES

(NO

	
	· working in awkward positions for long periods of time
	Ergonomic

4 x 4 x 3 = 48
High
	· n/a
	· Rotate jobs as frequently as possible.

· Avoid working in one position for long periods of time.

· Take frequent breaks to stretch.

· Minimize awkward postures.
	· n/a
	(YES

(NO

	
	· injury caused by repetitive motions
	Ergonomic

4 x 4 x 3 = 48

High
	· n/a
	· Learn to recognize repetitive stress injuries.

· Ensure repetitive tasks are properly paced.

· Take regular breaks.
	· n/a
	(YES

(NO

	

	Physical

Exposure
	· confined space (e.g., autobody spray booth, if cleaning downdraft area below grade)
	Physical

4 x 4 x 3 = 48

High
	· n/a
	· Be familiar with safe operating and maintenance requirements.

· Follow proper procedures for working in confined spaces.
	· n/a
	(YES

(NO

	
	· fire hazard and explosion hazard due to compressed-gas cylinders
	Physical

4 x 4 x 3 = 48

High
	· reverse-flow check valves to prevent flashback
	· Compressed gases cylinders are stored and handled in carts (never on side).

· Regulators are tested for leaks.
· Store and protected against damage and secure against falling.
	· n/a
	(YES

(NO

	
	· contact with compressed air that may penetrate skin
	Physical

4 x 4 x 3 = 48

High
	· nozzle with pressure relief holes
	· Do not use compressed air to clean clothing or skin.
	· n/a
	(YES

(NO

	
	· burns from hot surfaces

· metal splashes during welding, cutting

· handling hot tools and equipment
	Physical

4 x 4 x 3 = 48

High
	· n/a
	· Maintain good housekeeping.
	· welding goggles (CSA approved)
· welding helmet

· protective gloves and clothing

· leather apron
	(YES

(NO

	
	· contact with portable and pedestal grinders that are improperly guarded or adjusted
	Physical

4 x 4 x 3 = 48

High
	· pedestal grinder work rest adjusted properly (3 mm gap max)
	· Dress the pedestal grinder wheel regularly.
	· face shield
	(YES

(NO

	
	· contact with sharp edges and materials, auto parts
	Physical

4 x 4 x 3 = 48

High
	· n/a
	· Cover sharp materials with tape or other protective material.
	· n/a
	(YES

(NO

	
	· entanglement in rotating machinery, parts, belts, and tools
	Physical

4 x 4 x 3 = 48

High
	· equipment guards
	· Secure loose clothing, tie back long hair, and remove all jewellery.
	· protective gloves and clothing

· leather apron
	(YES

(NO

	
	· pinch points on equipment and/or machinery with V-belt drives (e.g., compressors)
	Physical

4 x 4 x 3 = 48

High

	· equipment guards
	· Secure loose clothing, tie back long hair, and remove all jewellery.
	· n/a
	(YES

(NO

	
	· electrical shock from damaged or exposed connections, inadequate grounding, welding processes, worn or damaged cables/cords, lack of proper gloves, and working in wet conditions
	Physical

4 x 4 x 3 = 48

High
	· n/a
	· Equipment that is being repaired and/or maintained is locked/tagged out (zero energy state).

· Tag and remove defective tools/equipment from use.

· Check electrical cords and cables for damage. Repair or replace damaged cords and cables.
	· gloves

· glasses with side shields

· face shield

· non-conductive footwear (high voltage) for welding

· hearing protection
	(YES

(NO

	
	· falling objects, including vehicles
	Physical

4 x 4 x 3 = 48

High
	· n/a
	· Materials or vehicles that are elevated must be secured against falling.

· Make sure the hoist is rated to handle the load.

· Communicate with others when moving materials.
· Use safety stands whenever working underneath a vehicle.
	· n/a
	(YES

(NO

	
	· noise from grinding and certain types of welding
	Physical

4 x 4 x 3 = 48

High
	· n/a
	· n/a
	· hearing protection
	(YES

(NO

	
	· fire and explosion from welding or cutting close to combustible materials or welding or cutting gases from poorly fitting and leaky hoses

· fire risk from flammable/combustible liquids and wastes
(i.e., rags)
	Physical

4 x 4 x 3 = 48

High
	· local ventilation

· fire extinguishers
and evacuation procedures
	· Use flammable
liquids and gases in well-ventilated areas.

· Secure and use the least toxic materials for both students and the environment.
	· leather gloves

· safety glasses

· leather apron
	(YES

(NO

	
	· slip hazard from vehicle fluids, spilled paints, or water

· trip hazards from cables, hoses, and debris
	Physical

4 x 4 x 3 = 48

High
	· n/a
	· Use good housekeeping practices.

· Put away all tools, equipment, and materials in their proper storage areas.

· Clean up spills immediately.
	· n/a
	(YES

(NO

	
	· welding arc flash (UV light or infrared radiation)
	Physical

4 x 4 x 3 = 48

High
	· n/a
	· Follow electrical safety procedures.

· Ensure cables are in good condition and are properly grounded.

· Avoid standing in water or on wet surfaces.

· Avoid wearing sweaty clothes.

· Turn the disconnect switch off before plugging in or unplugging the high-voltage input cable.

· Ensure welding equipment is correctly connected before using.

· Ensure that main power terminals are located inside welding machine cover; ensure terminals are accessible only with tools.

· Protect cables form damage.

· Never touch wire spool while the wire is being fed.
	· gloves

· glasses with side shields

· face shield

· non-conductive footwear (high voltage) for welding

· hearing protection
	(YES

(NO

	
	· fire hazards due to welding
	Physical

4 x 4 x 3 = 48

High
	· n/a
	· Do not cut or use a torch to cut old paint containers/drums or containers that may have contained flammable liquids.
	· welding shields and/or welding glasses

· helmet

· clothing made for welding (i.e., resistant to spark, flame, and heat)

· non-conductive footwear
	(YES

(NO

	
	· unsafe vehicle (e.g., not road worthy, faulty brakes, leaking oil or gasoline)
	Physical

4 x 4 x 3 = 48

High
	· n/a
	· Perform a circle check on any vehicle that is under power (brakes, leaks, or engine malfunction).

· Drive safely.

· Communicate movement of vehicles in/out of shop.

· Use safety stands.
	· n/a
	(YES

(NO

	
	· vibration from tools/equipment
	Physical

4 x 4 x 3 = 48

High
	· vibration isolation

· suspension systems
	· Rotate jobs as often as possible.

· Take frequent rest periods.

· Reduce intensity and duration of exposure.

· Provide and document ongoing safety education and training, including mandatory equipment and tool orientation.
	· n/a
	(YES

(NO

	
	· falls from height
	Physical

4 x 4 x 3 = 48

High
	· n/a
	· Use proper ladders when working at heights (three-point contact).
	· anchor point, lanyard, and full body harness
	(YES

(NO

	

	Psycho-social

Exposure
	· bullying and verbal harassment with adults and students
	Psychosocial

1 x 4 x 1 = 4

Low
	· n/a
	· Follow visitor procedures.

· Follow working alone procedures for school staff (including security and door locking procedures).

· Follow safe and secure school procedures.
	· n/a
	(YES

(NO

© Calgary Board of Education
Hazard Assessment—MDC—COS
© 2013 Alberta Education | Page 1

