
SAMPLE
[image: image1.png]


Task Hazard Analysis
Using a Computer Lab

	TMT: TRADES, MANUFACTURING, and TRANSPORTATION

	Logistics

	task
	Using a Computer Lab

	hazards
	Potential Hazards
	Possible Consequences

	Physical
	· repetitive motion
· electrical 

· slips, trips, and falls
	· repetitive motion injury (e.g., carpal tunnel syndrome)
· electrical shock

· bruising

	Chemical
	· n/a
	· n/a

	Biological
	· bacteria/virus
· blood

· body fluids
	· illness

	Ergonomic
	· repetitive motion
· poor lighting 
· poor ventilation
	· body fatigue from poor posture

· wrist injury

· back injury
· eye fatigue from poor monitor position
· inhalation of dust and fibres

	Psychological
	· viewing inappropriate Internet sites
· stress

· fatigue
	· stress 

· trauma
· inattentiveness

· poor morale

· increased illness

	Pre-operational Safety Checks

	· Inspect the work area for hazards.

· Report any hazards.

· Check for electrical cord damage.
· Make sure the work environment has excellent ventilation.

· Adjust the work surface height appropriately for the user.

· Obtain adequate instruction on lab routines, job procedures, and equipment, as necessary.

· Ensure there is adequate lighting over the work area.


	Safe Work Procedure
	Cautions

	1. Sit comfortably at the computer station. Ensure the chair, monitor position, and other equipment is adjusted for the individual using the computer station.


2. Shut down computers properly and put away all equipment and materials in their proper areas.
3. Establish handwashing practices.
	· Prevent electrical cords from becoming trip hazards.

	REPORT ANY HAZARDOUS SITUATION IMMEDIATELY!

If an emergency occurs while completing any task or the tool or equipment malfunctions, shut off the power immediately, follow the lock-out procedure, and get help.


© 2013 Alberta Education
Page 1

[image: image1.png]