	
Insert Agency’s Name & Logo Here

	OHS Policy Statement
	Policy #:

	Subject:

Hazard Identification and Control: Job Safety Analysis (JSA)

Policy Statement:

The Employer will develop job safety analyses (JSAs) for all positions/job titles and associated tasks. Due to the enormity of the process, JSAs will be written in order of priority, completing those for high-risk position/job title first.

JSAs will form the basis of written safe work procedures wherever possible.

Purpose:

A job safety analysis (JSA) is a useful tool to assist with hazard recognition and control. A JSA is a documented, systematic process that identifies and assesses existing and potential health and safety hazards associated with a particular task and/or job. Methods for controlling these hazards are also identified and then incorporated into written safe work procedures. The end product is a detailed procedure outlining the step-by-step method of how to safely perform a potentially hazardous task and/or job.

JSAs may be developed for a particular job title or for a particular task:

· JSA for a Position/Job Title - the work is broken down into basic components that identify and assess potential and existing health and safety hazards associated with the job.
(e.g., working alone, moving a client)
· JTA for a Task - each task is examined to identify and assess potential and existing health and safety hazards. The task is broken down into steps and thoroughly evaluated
(e.g., moving a client).
Statement of Responsibilities:

Employer

· Ensure JSAs are written for jobs/tasks that: (in order of priority)

· are high-risk (risk = probability & severity)

· are new

· have been modified

· are performed infrequently or rarely

· Employer must ensure implementation through competent supervision.

Supervisor

· Involve workers in identifying existing and potential hazards to which workers may be exposed.

· Involve workers in the development of JSAs.

· Implement necessary controls identified in the JSA to eliminate and/or control the hazard(s).

· Communicate the controls and safe work practices to workers following the hazard identification process.

· Revise JSAs as required.

Worker

· Work with their supervisor to identify hazards present in particular tasks/jobs.

· Participate in the development of JSAs during work time and in consultation with their supervisor.

· Follow safe work practices and procedures as developed.

Occupational Health Committee (OHC)

· Participate in the development and implementation of JSAs in consultation with the employer.

· Assist with the identification of hazards.

· Recommend control measures to eliminate or minimize hazards.

Procedure for Developing a Job Safety Analysis for a Position:
· Systematically break down the position/job title into components or tasks.

· Describe each component or task.

· Identify the hazard(s), existing and potential, associated with each step. Include the hazard(s) of the location/environment where the work is performed. Assess the risk where Risk = Probability & Severity.

· Develop hazard controls (engineering, administrative, PPE or a combination of controls) for each job component/task to eliminate or control the hazard(s).

· List the controls including tools, equipment and materials required.

· Test, revise, implement and monitor the controls.

· Integrate the controls into the safety program. Adopt the controls as the standard for performing the job.

· Communicate information regarding the hazards and required controls to the appropriate workplace, managers, supervisors and workers.

· Train all workers performing the job on safe work practices and procedures.

· Review and update each JSA as required.

Procedure for Developing a Job Safety Analysis for a Task:

· Select the task to be analyzed. The task should be selected on the basis of high frequency or high severity of injuries experienced in the workplace.

· Identify the steps to complete the task.

· Select one of the steps.

· Describe the step.

· Identify the hazard(s), existing and potential, associated with each step. Include the hazard(s) of the location/environment where the work is performed.
· Assess the risk where Risk = Probability & Severity.

· Develop hazard controls by defining preventive measures for each identified hazard.

· Write safe work practices for each identified hazard, including the necessary precautions and equipment. Point out the reasons why the task must be performed this way.

· List the controls including tools, equipment and materials required.

· Test, revise, implement and monitor the controls.

· Integrate the controls into the safety program. Adopt the controls as the standard for performing the task.

· Communicate information regarding the hazards and required controls to the appropriate worksites, managers, supervisors and workers.

· Train all appropriate workers performing the task.

· Review and update each JSA as required.

Resources for Developing Job Safety Analysis:

· Hold group and individual discussions with experienced and new workers.

· Involve appropriate experts: Suppliers, manufacturers, safety association (SASWH), LRWS.

· Consult with the OHC/Representative.

· Observe worker(s) performing the job and systematically document the step(s), the hazard(s), the control(s) and the safe work practice(s) used.

EVALUATION:

This policy shall be reviewed every three years by the Licensee/Board of Directors as part of the safety program review and/or whenever there is a change of circumstances that may affect the health and safety of workers, or a change in Legislation.
REFERENCE:

Saskatchewan Employment Act, PART III.

Occupational Health and Safety Regulations (1996)

SASWH Website: SASWH.ca “JSA Support Documents”
Labour Relations and Workplace Safety and Workers’ Compensation Board (WCB)
	Approved by:
	Signature:
	

	Original Date:

	Date Revised:
	Page 3 of 3

