Job Hazard Analysis for
Confined Space 
Contractor Name: _____________________________
   Date: ____________
Name of confined space: _______________________________
Space Location: ______________________________________
Is It a Confined Space?
1. Existing ventilation is insufficient to remove dangerous air contamination oxygen enrichment and/or oxygen deficiency which may exist or develop.

      Yes  No

      Description:

2. Ready access or egress for removal of a suddenly disabled employee is difficult due to the location      

       and/or size of the opening(s).

.      Yes  No

       Description:

Is It a Permit Required Confined Space?

1.   Contains or has the potential to contain a hazardous atmosphere;

      Yes  No

      Description:

2.   Or a material that has the potential for engulfing the entrant;

      Yes  No

      Description:

3. Has an internal configuration such that an entrant could be trapped or asphyxiated by 

      inwardly converging walls or by a floor which slopes

      Yes  No

      Description:

4.   Contains any other recognized serious safety or health hazard.

      Yes  No

      Description:

Safety Hazards

Animals or insects (stinging, biting, snakes, skunks)

Low ceilings (ergonomics, sharp objects, visual obstructions)

Sharp Objects

Electrical hazards (live circuits, metal ropes around electrical devices)

Mechanical hazards (rotating belts, blades, gears, pinch points, etc.)

Adverse temperatures (steam lines, coolant lines)

Slippery ladder rungs

Rusty surfaces (cuts, hides chemicals, poor footing)

Job Hazard Analysis for Confined Space 
Chemical coated walls/surfaces

Biological residue / slime (exposure, slippery surfaces, sewage)

Loud ambient noise from traffic, etc. (annoyance, communications interference)

Vibration (discomfort, noise)

Poor lighting (can’t read meters, can’t perform critical tasks)

Radiation

Extreme ergonomic conditions including those that may occur because of PPE limitations;

   respirators, fall protection harnesses, connection to retrieval equipment; low ceilings.

Liquids on floors / walking surfaces (standing water)

Hazards external to the space that could affect operations (combustion exhaust, precipitation, 

   vehicle traffic, overhead electrical wires, chemical / hazardous materials lines nearby)

Others

Health Hazards

1.   Chemical Hazards

       MSDS available?  

      Yes  No

2.   Asphyxiation Potential:

      Yes  No

Getting to the Confined Space
Entrance easily accessible         

Yes  No

Ladder, scaffold required?  

Yes  No
Describe entrance, including size and location of portal:

Enough space available to set up all equipment at entrance?  Yes  No

Type of entry:    Vertical     Horizontal

Internal Configuration

    Low ceilings-how low?

      Can a person:  Walk in     Erect   Stooped

                              Crawl in    Hands & Knees   Stomach / Back

Footing conditions inside space:

· Flat surface

· Cramped

·  Round (horizontal duct)

· Uneven surface

· Slippery footing 

· Obstructions that have to be stepped over

· Sharp objects

· Spilled chemicals

· Other:

· Structural Cross-Members

1. Low ceiling

2. Head hazards

3. Climb over required

                   Has a configuration that will prevent adequate purging. 

Job Hazard Analysis for Confined Space 
Engulfment Hazards

· Liquid

                      Water always present     Usual depth    Potential depth

· Powder / grains

· Sludge, Sewage

Fall Potential
· How far?

· Fall directly onto concrete / level surface

· Fall onto something sharp?

· Any place to tie-off / secure lanyard or winch

· Extraction device available?

Entry Conditions
Vertical Entries

· Stairs in place?

· Industrial stairs?

· Ships ladders?

· Fixed ladders?

· Straight portable ladders?

· Condition of ladders?

· Tripod accessible?

· Even surface, tripod okay?   Not okay?  Describe:

· Uneven surfaces, tripod not okay? Describe:

· Tripod available has chain on legs, or not?

· Tripod unusable due to inability to place legs, cylindrical surface?

· Requires other method

· Secure to overhead beam?  (Beam structurally Okay)

· Need eccentrically support or davit?

Horizontal Entries

· Elevation above ground?

· Work platform provided to upper elevation?

· Place to secure lifeline?

· Location to place mechanical device?

· Abrasion hazards can damage rope?

· Entrance / Exit Configuration

· Opening?  Type:   Round, Oval, Square, other    


What diameter / size?

· Vertical?        How Far?______     

· Horizontal?    How Far?______

Internal Features

· Pipes with mechanical joints or possible openings inside space?

· Materials in pipes / lines?

· Electrical equipment that needs servicing?

Job Hazard Analysis for Confined Space 
· Possibility of engulfment?

· Entrapping features (converging walls, wedging situations)

· Pipe / lines going through the space?

· Any mechanical joints (flanges, valves)
Contaminants To Sample For
· Oxygen

· Combustible gases?  Type:

· Toxics type:

· Direct reading instrument available?  Type:

· Use colorimetric?

Known Use of Space
· Originally

· Present use

· Contained chemicals

· Oxygen consumers? Rust, decay, wet carbon, chemical reactions, combustion

Hazards / Features of Surrounding Areas
· Piping or chemical containers?

1. What chemicals?

· How far away?

· Possibility of spill into confined space?

· High noise levels? (Communications interference)

· Soil methane present?

· Parking lot , loading area or parking spaces close by?

· Can anything fall into hole?

· Poor lighting in area?

· No electrical services?

· No ground point?

· Traffic hazards? (in surrounding area)

Seasonal Weather Effects

· Must the entry be made in bad weather?

· Precipitation could create hazards, e.g., subject to rapid flooding?

Other

· High ambient noise (or anything that can hamper communications)

· Ambient temperature extremes (heat stress, direct sun exposure, cold stress, ice formation, on 
working surface?

· Poor lighting

Intended Activities, Hazardous energy hazards

· Moving machinery hazards    Written Lockout procedures in place?

· Electrical energy hazards?  Written Lockout procedures in place?

· Lockout points identified?

1. Tagged / labeled?

2. Described in procedures?

· Chemical hazards line breaking required?

1. Identified shutoff valve

2. Line blanking required
Job Hazard Analysis for Confined Space 
Site support Features
· Certified grounding point available or in proximity?
· Electrical services present
1. How many outlets? (two separate circuits recommended)

2. Generator required?

· Telephone nearby?

· Rope anchorage points available for rescue?
· Other

Equipment

Type of equipment needed to enter / exit space?

· Portable ladders

Visual

· Poor lighting

· Entrants cannot be visually observed by the Attendant

Ventilation

· Space has configuration that will hamper effective ventilation / purging?
1. Convoluted space

2. Large volume

3. Second or additional opening

· Exits close together
· Favors flow through ventilation

· Distance between openings

· Estimate of spare’s internal volume
Communications

·  Internal available

·  Radio required

·  Voice only adequate

·  Intrinsic safety design required

·  Radio interference

1. Inside space

2. Outside space
Distance In

· Greater than 50 feet? (Greater than the length of the extrication cable)
· Will require extra internal attendant(s)?
Sewer / Manhole Work

· Telecommunications / Electrical

· Sewer

1.  Sanitary?

2.  Storm?

3.  Combined?

What industry

· General industry

· Telecommunications

· Electrical utility work in vaults

· Construction
