ACTIVITY HAZARD ANALYSIS

LIGHT BULB REPLACEMENT

PRINCIPAL STEPS

POTENTIAL HAZARDS

RECOMMENDED CONTROLS

1. Changing light bulbs in structure

 a. minor repairs to electrical outlets and bulbs

1. Electrical shock

1. All equipment as well as circuits to be worked on shall be de-energized before work is started and personnel protected by clearance procedures and grounding.

 b. changing bulbs

2. Falling from ladders and sustaining injuries

1. Prior to climbing poles, ladders, scaffolds, or other elevated structures, an inspection shall determine that the structures are capable of sustaining the additional or unbalanced stresses to which they will be subjected.

2. Replacing light bulbs in project building

a. removing old or broken bulbs

b. installing new light bulbs

1. Electrical shock

1. Switches and/or breakers shall be locked off.

2. Switches and/or breakers will be marked to prohibit accidental operations during maintenance.

3. Light fixture will be grounded.

4. Exposed empty light sockets and broken bulbs will not be permitted.

5. Care will be taken to insure adequate clearance from distribution lines.

6. Portable metal or conductive ladders shall not be used near energized lines.

2. Material in eye

1. Wear eye protection equipment.

3. Laceration, cut or abrasion to skin

1. Inspect work area and equipment for hazardous conditions and correct before continuing work.

2. Wear proper clothing and safety equipment (gloves, boots, hard hat).

3. Create awareness through active safety program.

4. Instruction in first aid treatment.

4. Falls

1. Use of ladders shall conform to safety codes for Portable Ladders ANSI A14.1, Portable Metal Ladders ANSI A14.2, and Job Made Ladders ANSI A14.4.

2. Portable ladders shall be used at such a pitch that the horizontal distance from top support to foot of the ladder will be no greater than ¼ the vertical distance between these points.

3. The supports on which the ladder rests, both top and bottom, shall be rigid, capable of supporting the loads to be imposed and such that lateral displacement cannot occur.

4. All portable ladders shall be sufficient length and shall be placed so that workers will not stretch or assume a hazardous position.

5. Wear proper protective footgear.

6. Safety belt, harnesses, lanyards, drop lines and lifelines will be used when in doubt of the person’s safety.

7. Access ways shall be clear of material and any debris that would create a tripping hazard.

3. Replacing security light bulbs

a. remove old bulb

b. replace with new bulb

1. Electrical shock

1. Before an employee performs any servicing on a system where unexpected energizing could occur, lockout/tagout procedures shall be implemented.

2. Switches and/or breakers will be marked to prohibit accidental operation during maintenance.

3. Light fixture will be grounded.

4. Exposed empty light sockets and broken bulbs will not be permitted.

5. Care will be taken to insure adequate clearance from distribution lines.

6. Portable metal or conductive ladders shall not be used near energized lines.

2. Material in eye

1. Wear eye protection equipment.

3. Laceration, cut or abrasion to skin

1. Inspect work area and equipment for hazardous conditions and correct before continuing work.

2. Wear proper clothing and safety equipment (gloves, boots, hard hat).

3. Create awareness through active safety program.

4. Instruction in first aid treatment.

5. Instruction in first aid treatment.

4. Falls

1. Use of ladders shall conform to safety codes for Portable Ladders ANSI A14.1, Portable Metal Ladders ANSI A14.2, and Job Made Ladders ANSI A14.4.

2. Portable ladders shall be used at such a pitch that the horizontal distance from top support to foot of the ladder will be no greater than ¼ the vertical distance between these points.

3. The supports on which the ladder rests, both top and bottom, shall be rigid, capable of supporting the loads to be imposed and such that lateral displacement cannot occur.

4. All portable ladders shall be sufficient length and shall be placed so that workers will not stretch or assume a hazardous position.

5. Wear proper protective footgear.

6. Safety belt, harnesses, lanyards, drop lines and lifelines will be used when in doubt of the person’s safety.

7. Access ways shall be clear of material and any debris that would create a tripping hazard.

