This template is a Microsoft Word table – use MS Word’s online “Help” feature for instructions about how to add text and format tables.

	
	Job Safety Analysis

	
	Safety Information for the University of California, Berkeley
	

	
	
	
	

	
	Environment, Health & Safety – Emergency Response

	
	Loading and Unloading the Emergency Response Truck

	
	

	
	Task
	Hazards
	Controls

	
	1. Move the load inside the truck as close to the edge of the bed as possible to be ready for unloading.

	Strain or more serious injury (such as back injury) because the load is too heavy.
	Test the load first by nudging the item or container to estimate its weight and to determine if it is able to be moved alone.

Seek assistance in moving the object or load.

Slide the load across the track bed, do not lift and move.

Move obstructions inside the truck to allow the load to slide across the truck bed.

	
	
	Injury to the body due to undue extension when hopping onto truck bed to move object to be unloaded.
	Use a step stool or step ladder to gain access to bed.

	
	
	Injury to the foot or toes due to pinching or striking the edge of the container.
	While sliding the load across the truck bed, make sure that body parts don't get bumped against the load.

Take care not to lift the object from the floor even slightly to prevent the toes from being caught under the edge of the object being moved.

	
	
	Failure to secure cover or lid causing release of contents, resulting in exposure or contamination.
	If content is spilled and hazardous, follow the JSA for material spills.

If exposed to hazardous contents from breathing or body contact, stop all operations and seek medical attention immediately.

Before moving container, make sure cover or lid is secure. If object is equipment with hazardous materials, make sure the part with hazardous material is tightly closed.

	
	2.
Unload object or container by lifting slightly and carrying the load downward to the ground or a waiting mobile platform.

	Physical injury from too much weight being unloaded by one person.
	Stop unloading immediately; return the load to original position at the edge of the truck bed and summon help from a buddy.

If possible, use a forklift you know how to operate. If you have not been trained, summon someone who has been trained and is knowledgeable for assistance.

	
	
	Bodily strain or greater injury due to heavy load or improper movement.
	Do not unload items or containers too heavy to be lifted by one person. Use a forklift or ask for help.

	
	
	Physical injury due to container hitting body part while unloading.
	Keep all body parts from hitting load, make sure hands are away from pinch and abrasive points when unloading.

Use a forklift you know how to operate. If you have not been trained, summon someone who has been trained and is knowledgeable for assistance.

	
	
	If load is set on a mobile platform, strain or injury due to unexpected movement of the platform.
	Before setting a load on a cart, make sure that the brakes have been applied in order to prevent the wheels from moving when a container or load is set down on it.

	
	3.
Move load to designated final location.
	Strain or injury due to heavy load being moved or being unloaded from the carrier to the final location.
	Use a cart to move the object or container. Get help if necessary.

Use a forklift whenever possible.

	
	Required Training:

1.
Proper technique lifting and moving heavy objects.

2.
Proper procedures in cleaning released hazardous material and managing generated waste.

3.
UC Berkeley Respiratory program; proper use and care of respirator.
	Required Personal Protective Equipment (PPE)

1. If material is spilled, appropriate respiratory and body protection.

2. Body protection; at minimum, cotton coveralls.

3. Steel-toed shoes and safety glasses, at a minimum.

	
	
	
	

	Other Information:
	See JSA for material spills

	Contributors:
	Environment, Health & Safety

	Created:
	June 2005

	JSA Library Number:
	EHS-ER-11
	
	

	
	
	
	

	
	
	
	

	
	For more information about this JSA, contact the Office of Environment, Health and Safety at UC Berkeley, 317 University Hall #1150, Berkeley, CA 94720-1150

(510) 642-3073 (http://www.ehs.berkeley.edu

 Page 3

